ASTRONOMY AND ASTROPHYSICS 2.8.1997 # The 1997 reference of diffuse night sky brightness * Ch. Leinert¹, S. Bowyer², L.K. Haikala³, M.S. Hanner⁴, M.G. Hauser⁵, A.-Ch. Levasseur-Regourd⁶, I. Mann⁷, K. Mattila³, W.T. Reach⁵, W. Schlosser⁹, H.J. Staude¹, G.N. Toiler⁹, J.L. Weiland¹¹, J.L. Weinberg⁹, and A.N. Witt¹³ - ¹ Max-Planck-Institut für Astronomie, Königstuhl 17, D-69117 Heidelberg, Germany - Astronomy Dept., University of California, 601 Campbell Hall, Berkeley CA 94720, USA - ³ Observatory, P.O. Box 14, FIN-00014 University of Helsinki, Finland - ⁴ Jet Propulsion Laboratory, 4800 Oak Grove Drive, Pasadena CA 91109, USA* - ⁵ Space Telescope Science Institute, 3700 San Martin Drive, Baltimore MD 21218, USA - ⁶ Service d'Aéronomie BP3, F-91371 Verrières le Buisson, France - ⁷ Max-Planck-Institut fur Aeronomie, Max-Planck-Straße 2, D-37191 Katlenburg-Lindau, Germany - ⁸ Institut d'Astrophysique Spatiale, Université Paris XI, 91405 Orsay Cedex, France - ⁹ Astronomisches Institut, Ruhr-Universitat Bochum, D-44780 Bochum, Germany - General Sciences Corporation, 6100 Chevy Chase Drive, Laurel, MD 20707, USA - 11 Hughes STX, N.AS. VGoddard Space Flight Center Code 685.9, Greenbelt, MD 20771, USA - ¹² MK Industries, 2137E Flintstone Drive, Tucker, Georgia 30084, USA - ¹³ Ritter Astrophys. Res. Center, University of Toledo, Toledo, OH 43606, USA Received date; accepted date Abstract. In the following we present material in tabular and graphical form, with the aim to allow the nonspecialist to obtain a realistic estimate of the diffuse night sky brightness over a wide range of wavelengths from the far UV longward of $Ly\alpha$ to the far-infrared. At the same time the data are to provide a reference for cases in which background brightness has to be discussed, including the planning for space observations and the issue of protection of observatory sites. We try to give a critical presentation of the status at the beginning of 1997. Key words: night sky brightness; airglow; zodiacal light; integrated starlight; diffuse galactic light; extragalactic background light,; photometry ## Contents - 1. Overview - 2. Brightness units - 3. Coordinate transformations - 4. Total sky brightness - 5. Tropospheric scattering - 6. Airglow Send offprint requests to: Ch Leinert "Prepared by members of Commission 21 "Light of the night sky" of the IAU, including most of the recent(vice-)presidents. - 6.1 Airglow spectrum, UV to IR - 6.2 Dependence on zenith distance - 6.3 Variations - 7. Light pollution - 8. Zodiacal light - 8.1 Overview and general remarks - 8.2 Heliocentric dependence - 8.3 Zodiacal light at 1A U in the visual - 8.4 Wavelength dependence and colour - 8.5 Zodiacal light in the infrared - 8.6 Zodiacal light in the ultraviolet - 8.7 Seasonal variations - 8.8 Structures in the zodiacal light - 8.9 The zodiacal light seen from other places - 9. Coronal brightness and polar-is ation - 10. Integrated starlight - 10.1 Model predictions based on star counts - 10.2 Ultraviolet - 10.3 Ground-based UBVR photometry - 10.4 Pioneer 10/11 spaceborne visual photometry - 10.5 Near-and mid-infrared - 11. Diffuse galactic light - 11.1 Overview - 11.2 Visual - 11.3 Near-infrared - 11.4 Thermal infrared - 11.5 Ultraviolet - 12. Extragalactic background light References Table 1. Conversion factors for ultraviolet brightness units | Wavelengtl | I_{λ} [W/m ² sr pm] | ton/cm ² s sr .4 corre | /cm ² s sr .4 corresponds to [erg/rnl? s sr $\hat{A} = I$. [Jy/sr] R/ \hat{A} | | | | | |--------------------|--|-----------------------------------|---|----------------------|------------------------|--|--| | (11111) | IX [W/III SI PIII] | Ty [eig/iii: 8 St.A | 1. [Jy/St] | | Ι _ν + [, | | | | 30 | 6.62 10-10 | $6.62 \cdot 10^{-11}$ | 0.199 | 12610-5 | 333110-' | | | | 60 | $3.31 \cdot 10^{-10}$ | $331 \cdot 10^{-11}$ | 0.398 | 1.2610-'5 | 8.32\$,100 | | | | 100 | 1.99 10-10 | 1.9910-" | 0.663 | $1.26 \cdot 10^{-5}$ | 299810- 'o | | | | 121.6^{a} | $1.63 \cdot 10^{-10}$ | $1.63 \cdot 10^{-11}$ | 0.856 | 1.2610^{-5} | 202710- 'o | | | | 150 | $1.32 \cdot 10^{-10}$ | $1.32 \cdot 10^{-11}$ | 0.994 | 1.2610^{-5} | 1.33210 10 | | | | 200 | 9.9310-" | 9.9310-'2 | 1.325 | 1.2610-5 | 7.49510 "[| | | | 250 | $7.95 \cdot 10^{-11}$ | 7.95 $\cdot 10^{-12}$ | 1.657 | 1.2610^{-5} | 4.79710-"1" | | | | 300 | $6.62 \cdot 10^{-11}$ | 6.6210-12 | 1.988 | 1.2610^{-5} | $3.331 \cdot 10^{-11}$ | | | | 350 | $5.68 \cdot 10^{-11}$ | $5.68 \cdot 10^{-12}$ | 2.319 | $1.26 \cdot 10^{-5}$ | $2.447 \cdot 10^{-11}$ | | | | 400 | 4.97 .10-" | $4.97 \cdot 10^{-12}$ | 2.650 | $1.26 \cdot 10^{-5}$ | 1.874-1011 | | | | 500 | 3.9710-11 | 3.9710-12 | 2.120 | 1.2610^{-3} | 1.19910-"" | | | | 656.3^{b} | 3.03 -10-11 | $3.03 \cdot 10^{-12}$ | 4.349 | $1.26 \cdot 10^{-5}$ | $6.960 \cdot 10^{-12}$ | | | | $1~\mu\mathrm{m}$ | 1.9910-1' | 1.9910-'2 | 6.628 | 1.2610^{-5} | $2.998 \cdot 10^{-12}$ | | | | $2 \mu \mathrm{m}$ | $9.93 \cdot 10^{-12}$ | 9.9310-13 | .13.25 | 1.2610^{-5} | 7.495 .10-"13 | | | | $4~\mu{ m m}$ | 4.9710-12 | 4.9710-'3 | 26.50 | 1.2610^{-5} | 1.8741013 | | | a Lvα b Hα Table 2. Conversion factors for visual brightness units | Wavelength
(μm) | $\begin{array}{c c} 1 & MJy/sr correspond\\ I_{\lambda} & [W/m^2 sr \mu m] \end{array}$ | ds to
R/Å | F _{\nu} [Jy] ^a for O mag | $1 S_{10} unit^b corr$ $I_{\lambda} [W/m^2 sr \mu m]$ | Donds to [Jy/sr] | $1~{ m S10}_{\odot}$ uni $I_{\lambda}~[{ m W/m^2~sr~}\mu{ m m}]$ | correspon
S ₁₀ units | to $I_{\nu}[Jy/sr]$ | |---|--|--|---|---|---|--|---|---| | 0.36 (U)
0.44 (B)
0.502 \pm 12nm
0.5.30 \pm 3.5 nm
0.55 (v)
0.64 (R _C)
0.70 (R,)
0.79 (It)
0.90 (I _J)
1.25 (J)
1.65 (H)
2.2 (K) | 2.31.10 ⁻³ 1.55.10-5 1.19.10-5 107-10-5 9.91.10-6 7.3210 ⁻⁶ 6.12.10 ⁻⁶ 4.80.10 ⁻⁶ 3.70.10 -'3 1.92.10-6 1.10·10 ⁻⁶ 619·10 ⁻⁷ | 5.27
4.31
3.78
3.58
3.45
2.96
2.71
2.34
2.11
1.52
1.15
0.86'2 | 1810
4260
3960
3790
3640
3080
2840
2550
2250
1570
1020
636 | 1.37·10 ⁻⁸ 2.1710 ⁻⁸ 1.55·10 ⁻⁸ 1.3310 ⁻⁸ 1.1810-8 7.40.10-9 5.7010-9 4.02·10 ⁻⁹ 2.7310 ⁻⁹ 9.89 10 ⁻¹⁰ 3.69 10 ⁻¹⁰ 1.29·10 ⁻¹⁰ | 590
1400
1300
1240
1200
1010
930
840
740
515
335
210 | 6.70.10°
1.19·10 ⁻⁸
1.28·10 ⁻⁸
1.24·10 ⁻⁸
1.18·10 ⁻⁸
1.05·10 ⁻⁸
9.21·10°
7.80·10°
5.76·10°
2.93·10-9
1.41·10-9
5.2410-10 | 0.488
0.550
0.825
0.935
1.0
1.42
1.61
1.94
2.11
2.97
3.84
4.06 | 290
770
1070
1160
1200
1440
1510
1620
1560
1530
1290
850 | [&]quot;References: for U. B. V. R., I. Bessell (1979); for R.J. I.J. Allen (1985); for J. H. K. Bessell and Brett (1988); for 502 nm and 530 nm Hayes (1985). The references give F. or F. for a star of magnitude zero, with uncertainties of about 2% - 5'% They are transformed to S_{10} units by: 1zeroth magnitude star/sr=3.046 S_{10} units. ingly mom important, the light pollution due to the evergrowing man-made lighting. For space observations atmospheric extinction and scattering are irrelevant, but other complexities like instrumental stray light of lunar, terrestrial or solar radiation may arise. For low orbits, spacecraft-induced glow phenomena may be present. Quite understandably then, extracting accurate brightness values from Equ. (1) is a difficult task, and the past has seen a measure of disagreement between individual determinations, In the following we want to summarise what consensus has been obtained in this field during the last years, in order to provide a basis for easier reference and comparability. The aim of this article is to provide the reader with comparatively easy access to agreed-upon or at least recommended values of night sky brightness. Inevitably this requires smoothing and interpolating of data. Therefore we want to give at the same time sufficient information on original publications to give an impression on the grade of agreement or disagreement of the available data and to allow the reader who wants to do so to draw his own conclusions. We will go through the components basically in the order in which they appear in Equ. (1), and for each component try to provide information on the visual, infrared and ultraviolet wavelength ranges. bBy definition 1 S₁₀ unit corresponds to 27.78 mag/\(\sigma_{\text{"}}\), while 22 mag/\(\sigma_{\text{"}}\) = 205 S₁₀. "The definition of this unit depends on the solar UBVRIJHK values, which are uncertain by several % beyond 1.0 μm. and below 400 nm. References: for U, B,
V, R_J, I_J Allen (1985); for R_C, I_CBessell and Brett (1988), Taylor (1992); for J, H, K Alonso et al. 1995; for 502 nm and 530 rrrn Neckel and Labs (1984) Fig. 1. Overview on the brightness of the sky outside the lower terrestrial atmosphere and at high ecliptic and galactic latitudes. The zodiacal emission and scattering as well as the integrated light of stars are given for the South Ecliptic Pole ($l=276^{\circ}$, b=-300). The bright magnitude cut-off for the stellar component is V=6.0 mag for 0.3-1 pm. In the infrared, stars brighter than 15 Jy between 1.25 and 4.85 μ m and brighter than 85 Jy at $12\,\mu$ m are excluded, corresponding to the COBE/DIRBE beam. No cut-off was applied to the UV data, $\lambda \leq 0.3\,\mu$ m. The interstellar cirrus component is normalized for a column density of 10^{20} H-atoms cm⁻² corresponding to a visual extinction of 0.053 msg. This is close to the values at the darkest patches in the sky. Source for the long-wavelength data, $\lambda \geq 1.25\,\mu$ m, are COBE DIRBE and FIRAS measurements as presented by Désert et al. (1996). The IR cirrus spectrum is according to the model of Désert et al. (1990) fitted to IRAS photometry. The short-wavelength data, $\lambda \leq 1.0$ pm, are from the following sources: zodiacal light: Leinert and Grün (1990); integrated starlight: $\lambda \leq 0.3\,\mu$ m, Gondhalekar (1990), $\lambda \geq 0.3\,\mu$ m, Mattila (1980); cirrus: $\lambda = 0.15\,\mu$ m, Haikala et al. (1995), $\lambda = 0.35$ -0.75 μ m, Mattila and Schnur (1990), Mattila (1979). The geocoronal Lyman $\alpha(121.6\,\mu$ m) and the 01(130.4, 135.6 nm) line intensities were as measured with the Faint Object Camera of the Hubble Space Telescope at a height of 610 km (Caulet et al. 1994). The various references for the airglow emission can be found in section 6. # 1. Overview This paper is concerned with the night sky brightness from the far $UV (\approx 100 \text{ nm})$ to the far infrared ($\approx 200 \text{ #m}$). Quite a few sources contribute to the diffuse brightness of the moonless sky $(I_{night\,sky})$ in this wavelength range: -airglow from the upper atmosphere (1,4) - -zodiacal light, both as scattered sunlight and thermal emission of interplanetary dust particles, from interplanetary space (I_{ZL}). (In the far UV interplanetary Ly α emission is important.) - integrated starlight (I_{ISL}) of the stars not individually accounted for - -diffuse galactic $light(I_{DGL})$, in the UV and visual mainly reflections off interstellar dust particles. Their infrared thermal emission is known as "cirrus" since the pioneering IRAS observations. It dominates the sky brightness in the far-infrared. Interstellar gas contributes line emissions over all of our wavelength range. -extragalactic background light (I_{EBL}) in addition to the radiation of individually detected galaxies. The combined light of these radiations is attenuated by atmospheric extinction, while tropospheric scattering of the infalling flux adds a non-negligible brightness component (I_{sca}) . Formally, the above statements may be expressed as $$I_{night \, sky} = (I_A + I_{ZL} + I_{ISL} + I_{DGL} + I_{EBL}) \cdot e^{-\tau} + I_{sca}(1)$$ It should be noted that the "extinction coefficient" τ (which depends on wavelength λ , zenith distance z, height of the observer and change of the atmospheric conditions with time) for diffuse sources has a value different from that determined for stars. The scattered light I_{sca} not only contains additional contributions due to stars and galaxies otherwise accounted for individually, but, increas- Table 3. Conversion factors for infraredbrightness units | Wavelength | 1 MJy/sr corr | ponds to | F _ν [Jy] fo | | | t corresponds | to | |------------|---|---|------------------------|-----|---|-----------------------|------------| | (/,111) | $I_{\lambda} [W/m^2 \text{ sr } \mu m]$ | $- rac{\mathrm{I}_{\lambda}[\mathrm{cgs}^a]}{}$ | of o mag | Ref | $I_{\lambda} [W/m^2 \operatorname{sr} \mu m]$ | $I_{\lambda}[cgs^a]$ | Ιν [Jy/sr] | | 1.25 (J) | 1.92 10-6 | 1.9210-7 | 1570 | 1 | 9.89.10-'" | $9.89 \cdot 10^{-11}$ | 515 | | 1.65 (H) | 1.1010-6 | 1.1010-7 | 1020 | 1 | 3.6910 | $3.69 \cdot 10^{-11}$ | 335 | | 2.2 (K) | 6.1910-7 | $6.19 \cdot 10^{-8}$ | 636 | 1 | 1.29.10-'" | 1.2910-" | 209 | | 3.5 (L) | $2.45 \cdot 10^{-7}$ | 2.4510-8 | 281 | 1 | 2,26.10-" | 2.2610^{-12} | 92.3 | | 3.8 (L') | 2.0810-7 | $2.08 \cdot 10^{-8}$ | 235 | 1 | 1.60.10-" | 1.6010 -,2 | 77.2 | | 4.8 (M) | 1.30 .10-7 | 1.3010-8 | 152 | 1 | $6.50 \cdot 10^{-12}$ | 6.5010^{-13} | 49.9 | | 8.4 | $4.25 \cdot 10^{-8}$ | 4.25 .10-9 | 58 | 2 | 8.0910^{-13} | 8.0910^{-14} | 19.0 | | 10 | 3.0010-8 | 3.0010-9 | 40 | 3 | 3.9410 -'3 | 3.9410-14 | 13.1 | | 10.6 (N) | 2.67 .10-8 | 2.6710-9 | 36 | 3 | 3.1510 -'3 | 3.1510-14 | 11.8 | | 12 | 2.0810-8 | 2.08 .10-9 | 28 | 4 | 2.19.10 -'3 | $2.19 \cdot 10^{-14}$ | 10.5 | | 20 | 7.50 .10-9 | 7.5010-10 | 10,4 | 3 | 2.5610 -,4 | 2.5610^{-15} | 3.41 | | 21 (Q) | 6.80 .10-9 | 6.80.10-10 | 9.4 | 3 | 2.10.10 -'4 | $2.1010^{-1}5$ | 3.09 | | 25 | 4.80 .10-9 | 4.80.10-'0 | 6.7 | 4 | $9.76 \cdot 10^{-15}$ | $9.76 \cdot 10^{-16}$ | 2.04 | | 60 | 8.33.10-10 | 8.33 .10-" | 1.19 | 4 | | | | | 90 | 3.7010-10 | 3.7010-11 | | | | | | | 100 | 3.00.10-10 | 3.00.10-'1 | | | | | | | 135 | 1.64.10-10 | $1.64 \cdot 10^{-11}$ | | | | | | | 175 | 9.7911-10 | 9.7910-12 | | | | | | | 200 | 7.50.10-11 | $7.50 \cdot 10^{-12}$ | | | | | | | 240 | 5.21 ·10 ⁻¹¹ | 5.2110-12 | | _ | | | | aunit is [erg/cm² s sr A] These values are transformed to S_{10} units by: 1 zeroth magnitude star/sr = 3.046 S_{10} units. # 2. Brightness units There are a number of different brightness units in use in the different fields of night sky brightness with their individual traditions and advantages. Rather than trying the Sisiphus work of standardising the use of brightness units, we give here conversion tables. These should help to transform whatever was given in an original reference to the desired physical units and allow intercomparison between different sources. As a rule, we will in the quantitative information on night sky brightness stay with the units of the original papers. The units come in two groups: # (1) physical units: - photons/cm² s sr Å - ⁻ Rayleigh/Å[R/Å]. Originally a measure of the emission in a column through the atmosphere, it also may be understood as a sky brightness of $10^6/4\pi$ photons/cm² s sr A - $^ F_{\lambda}$ in W/m^2 $sr \mu$ as well as in W/cm^2 $sr \mu$ and in the cgs system in erg/cm² s sr Å, where - 1 W/m² sr p = 10^{-4} W/cm² sr μ = 0.10 erg/cm² s sr Å F_{ν} in MJy/sr or Jy/sr, where 1 Jy = 10^{-26} W m⁻²Hz⁻¹. Note that $\nu F_{\nu}[W/m^2\,{\rm sr}\,\,Hz] = \lambda F_{\lambda}[W/m^2\,{\rm sr}\,\,\mu m]\,{\rm and}\,\,F_{\lambda}[W/m^2\,{\rm sr}\,\,\mu m] = c/\lambda^2[Hz/m]\cdot 10^{-6}\cdot F_{\nu}[W/m^2\,{\rm sr}\,\,Hz].$ #### (2) traditional units: -S₁₀ units [tenth magnitude star per degree squared]. This is the brightness equivalent to the flux of a star of magnitude 10 (tenth magnitude in the wavelength range under consideration) distributed over one degree squared. Basically it refers to AO stars, which by definition have the same magnitude in all wavelength bands. The S_{10} unit was convenient in terms of calibration by stars and in that by its use most values of the night sky brightness in the visual fall in the range 100-1000. - B/ B_{\odot} (units of the mean brightness of the solar disk, mainly used in observations of the solar corona). - S10_© [solar type stars of tenth magnitude per degree squared]. The unit has also been called S1O or S_{10} (vis). This unit is a convenient measure of the zodiacal light in the visual, where its spectral energy distribution would be equal to the solar one for neutral scattering. With $V_{\odot} = -26.74$ and the mean solid angle of the Sun of 6.80· 10⁻⁵ sr (.Allen 1985), we have, denoting the solar irradiance at 1 AU as F_{\odot} , $$1 \text{ S}10_{\odot} = 6.6110\text{-}12 \text{ F}_{\odot}/\text{sr} = 4.50.10\text{-}16 \text{ B}/\bar{B}_{\odot}.$$ As representation of the solar radiation we use the solar spectral irradiance data of Neckel and Labs (1984). This understanding of the $S10_{\odot}$ unit almost exactly agrees with the definition given by Sparrow and Weinberg (1976). ¹Bessell and Brett 1988 ²Gillett and Stein 1971 ³Rieke et al. 1985 ⁴Neugebauer et al. 1988 The above references give F_{ν} or F_{λ} for a star of magnitude zero, with uncertainties of about 2% - 5%. Because of the different traditions we give the conversion tables separately for the ultraviolet, the visual and the infrared. Notethatthe conversion factors to physical units may be slightly different for a narrow-band filter and a broad-band filter at the same wavelength. Ausefulquantitity to remember when working with the conversion tables is the energy of a 1 μ m photon: $h\nu = 1.986.10$ -19 Ws. # 3. Coordinate transformations Object coordinates are usually given in the equatorial α, δ sytem. The zodiacal light is given in terms of ecliptic coordinates $\lambda - \lambda_{\odot}$, β with the zero point of λ in the Sun. Description of a line of sight by elongation ϵ and inclination i also is common. For the relation between these two sets of coordinates see Figure 7 and section 3.5 below. Integrated starlight is naturally presented in galactic coordinates 1, b. For estimates of the diffuse background brightness at a given position, transformation between these three systems is necessary. Figures 2-6 provide a simple way to do so graphically with about one-degree accuracy, which is sufficient for many applications. The underlying transformation equations are summarised below for ease of access.
Airglow, extinction and scattering are best described in the local horizontal system A,z (azimuth, zenith distance). The transformation to the other systems depends on time and on the observer's geographic coordinates. For the horizontal system, only the equations for the transformation to the equatorial system are given. #### 3.1. Ecliptic and equatorial coordinates The obliquity of the ecliptic is essentially constant, $\epsilon = 23.446^{\circ}$ for equinox 1950, respectively $\epsilon = 23.439^{\circ}$ for equinox 2000. The precession of the vernal equinox along the ecliptic is p. = 50.3 "/year. Hence $$\lambda_{2000} = \lambda_{1950} + 0.698^{\circ}.$$ (2) The north ecliptic pole is at $\alpha=18$ h, $\delta=90^\circ$ - ϵ . The north celestial pole is at $\lambda=90^\circ$, $\beta=90^\circ$ - ϵ . Both α and λ are counted eastward from the vernal equinox. Apart from the minimal change in ϵ , the transformation equations then are the same for 1950 and 2000: # 3.1.1. Transformation $\alpha, \delta \rightarrow \lambda, \beta$ $$\sin \beta = \sin \delta \cos \epsilon - \cos \delta \sin \epsilon \sin \alpha$$ $$\cos \lambda = \cos \alpha \cos \delta / \cos \beta$$ $$\sin \lambda = [\sin \delta \sin \epsilon + \cos \delta \cos \epsilon \sin \alpha] / \cos \beta$$ (3) # 3.1.2. Transformation $\lambda, \beta \to \alpha, \delta$ $$\sin \delta = \sin \beta \cos \epsilon + \cos \beta \sin \epsilon \sin \lambda$$ $$\cos \alpha = \cos \lambda \cos \beta / \cos \delta$$ $$\sin \alpha = [-\sin \beta \sin \epsilon + \cos \beta \cos \epsilon \sin \lambda] / \cos \delta$$ (4) #### 3.2. Galactic and equatorial coordinates By IAU decision, for equinox 1950 the north galactic pole (NGP) is at $\alpha=12$ h 49.0 m, $\delta=27.4^{\circ}$ and the celestial pole at $1=123.0^{\circ}$, $b=27^{\circ}24.0^{\circ}$. Hence the ascending node of the galactic equator is at $\alpha_0=18$ h 49.0 m = 282.25°, $l_0=33.0^{\circ}$. For equinox 2000, the coordinates of the north galactic pole are $\alpha=12$ h 51.42 m, $\delta=27^{\circ}$ 07.8', and we have $\alpha_0=282.86^{\circ}$, $l_0=32.93^{\circ}$. The inclination of the galactic equator with respect to the ecliptic is 90° - δ_{NGP} . .4s α and λ , l is also counted eastwards. With these parameters, the transformations are as follows: # 3.2.1. Transformation $\alpha, \delta \rightarrow l, b$ $$\sin b = \sin \delta \quad \sin \delta_{NGP} \cos \delta \cos \delta_{NGP} \sin(\alpha^{-}\alpha_{0})$$ $$\cos(l - l_{0}) = \cos(\alpha - \alpha_{0})\cos \delta/\cos b \qquad (5)$$ $$\sin(l - l_{0}) = \left[\sin \delta \cos \delta_{NGP} + \cos \delta \sin \delta_{NGP} \sin(\alpha - \alpha_{0})\right]/\cos b$$ # 3.2.2. Transformation $l, b \rightarrow \alpha, \delta$ $$\sin \delta = \sin b \sin \delta_{NGP} + \cos b \cos \delta_{NGP} \sin(l - l_0)$$ $$\cos(\alpha - \alpha_0) = \cos(l - l_0) \cos b / \cos \delta$$ $$\sin(\alpha - \alpha_0) = [\sin b \cos \delta_{NGP} + \cos b \sin \delta_{NGP} \sin(l - l_0)] / \cos \delta$$ (6) #### 3.3 Galactic and ecliptic coordinates In ecliptic coordinates, for equinox 1950 the north galactic pole is at $\lambda = 179.32^{\circ}$, $\beta = 29.81^{\circ}$, and the ascending node of the galactic equator at $\lambda_0 = 269.32^{\circ}$, $l_1 = 6.38^{\circ}$. For equinox 2000, the coordinates of the north galactic pole are $\lambda = 190.02^{\circ}$, $\beta = 29.81^{\circ}$, and we have $\lambda_0 = 270.02^{\circ}$, $l_1 = 6.38^{\circ}$. The inclination of the galactic equator with respect to the ecliptic is 90° - β_{NGP} -As already mentioned, l is counted eastwards. With these parameters, the transformations are as follows: Fig. 2. Relation between coordinates α, δ (lines) and λ, β (underlying dotted grid) for equinox 2000 Fig. 3. Relation between coordinates α, δ (lines) and 1, b (underlying dotted grid) for equinox 2000 Fig. 4. Relation between coordinates l, b (lines) and α , δ (underlying dotted grid) for equinox 2000 - alternative projection. 2000 - alternative projection. Fig. 6. Relation between coordinates l, b (lines) and λ, β (underlying dotted grid) for equinox # 3.3.1. Transformation $\lambda, \beta \rightarrow 1, b$ $$\sin b = \sin \beta \sin \beta_{NGP} - \cos \beta \cos \beta_{NGP} \sin(\lambda - \lambda_0)$$ $$\cos(l - l_1) = \cos(\lambda - \lambda_0) \cos \beta / \cos b$$ $$\sin(l - l_1) = [\sin \beta \cos \beta_{NGP} + \cos \beta \sin \beta_{NGP} \sin(\lambda - \lambda_0)] / \cos b$$ (7) # 3.3.2. Transformation 1, $b \rightarrow \lambda, \beta$ $$\sin \beta = \sin b \sin \beta_{NGP} + \cos b \cos \beta_{NGP} \sin(l - l_1)$$ $$\cos(\lambda - \lambda_0) = \cos(l - l_1) \cos b / \cos \beta$$ $$\sin(\lambda - \lambda_0) = [-\sin b \cos \beta_{NGP} + \cos b \sin \beta_{NGP} \sin(l - l_1)] / \cos \beta$$ (8) # 3.4. Altazimuth and equatorial coordinates The transformation depends on local sidereal time Θ and on geographical latitude ϕ . Instead of elevation, zenith distance z = will be used. The zenith distance of the celestial pole is 90° - ϕ . Both, azimuth A and hour angle $t = \Theta - \alpha$ are counted from the meridian through west. # 3.4.1. Transformation $\alpha, \delta \rightarrow A, z$ $$\cos z = \sin \delta \sin \phi - t \cos \delta \cos \phi \cos(\Theta - \alpha)$$ $$\cos A = [-\sin \delta \cos \phi + \cos \delta \sin \phi \cos(\Theta - \alpha)] / \sin z$$ (9) $$\sin A = \sin(\Theta - \alpha) \cos \delta / \sin z$$ # 3.4.2. Transformation A, $z \rightarrow \alpha, \delta$ $$\sin \delta = \cos z \sin \phi - \sin z \cos \phi \cos A$$ $$\cos(\Theta - \alpha) = [\cos z \cos \phi + \sin z \sin \phi \cos A]/\cos \delta \quad (10)$$ $$\sin(\Theta - \alpha) = \sin A \sin z/\cos \delta$$ #### 3.5. Alternate ecliptic coordinates Instead of λ -- λ_{\odot} , β also a sun-centered polar coordinate system is used. Its coordinates are the angular distance from the sun, called elongation ϵ , and a position angle i, counted from the ecliptic counterclockwise, called inclination. The relation between the two sets of coordinates, when describing the position of a field-of-view with respect to the sun, is shown in Figure 7. It is unfortunate that the obliquity of the ecliptic, used in equations (3) and (4), and the angular distance from the sun, used in equations (11) and (12), both are designated by the same letter ϵ . However we did not want to change the commonly used notations. In practice this dual meaning rarely should lead to confusion. Fig. 7. Relation between the coordinates used for presenting zodiacal light measurements. λ is counted positive towards east, \mathbf{i} is counted positive counterclockwise from the ecliptic west of the Sun # 3.5.1. Transformation $\lambda - \lambda_{\odot}, \beta \rightarrow \epsilon, i$ $$\cos \epsilon = \cos(\lambda - \lambda_{\odot}) \cos \beta$$ $$\cos i = \cos \beta \sin(\lambda - \lambda_{\odot}) / \sin \epsilon$$ $$\sin = \sin \beta / \sin \epsilon$$ (11) # 3.5.2. Transformation $\epsilon, i \to \lambda - \lambda_{\odot}, \beta$ $$\sin \beta = \sin i \sin \epsilon$$ $$\cos(\lambda - \lambda_{\odot}) = \cos \epsilon / \cos \beta$$ $$\sin(\lambda - \lambda_{\odot}) = \cos i \sin \epsilon / \cos \beta$$ (12) The reader is cautioned that in some papers the differential helioecliptic longitude $\lambda - \lambda_{\odot}$ may be called 'elongation' or may be designated as' ϵ ', contrary to our definition of elongation ϵ as the angular distance from the sun to the field-of-view. Table 4. Comparison of B and V zenith sky brightnesses at different sites in units of mag/ \square ". The minimum /maximum values given are averages of the three smallest/largest sky brightness values (nightly averages) given for each site. In the case of ESO and Calar Alto, the numbers in boldface refer to actual B_iV measurements, while the numbers in parentheses have been transformed from medium band filter measurements. The given solar 10.7 cm flux value (in units of 10^4 Jy) is the average of the three nights in question. | Site | $I_B(\max)$ | $I_B(\min)$ | $I_V(\max)$ | $I_V(\min)$ | Solar fflux | Corresponding dates | ref. | |---------------------|--------------|----------------------|-------------|-------------|-------------|--|------| | ESO | ~~ | | 21.69 | | 164 | 78-02-05 | 1. | | | (22.20) | | (20.85) | | 16% | 8080 2120 6 680-06 -08; 88-12-05 | | | | | 22.97 | | | 161 | 78-02-08 | | | | | (22.94) | | | 116 | 78-02-08 ;87-12-16; 87-12-19; | | | | 2 2 7 4 | ļ | | 21.91 | 162 | 78-02-07 | | | | | | _ | (22.02) | 94 | 8787-212-155; 87-12-16; 87-12-19; | | | Calar Alto | 22.51(22.30) | | | | 61 | 95-05-26,27,28 | 2. | | | | 23.05 (22.98) | | | 176 | 8899-05066;990-9662-626;993-066-224 | ŀ | | | | | 21.16 | | 206 | 88995594,4;991-066411; 91-06-16 | ŀ | | | | | | 21.79 | 61 | 95-05-27,28,29 | | | San Benito hit. | 22.37 | | 21.32 | | 233 | 80-04-11; 81-07-28; 82-06-22 | 3. | | | | 23.08 | | | 78 | 76-04-30; 87-04-25; 87-06-29 | | | | | | | 22.07 | 76 | 76-04-30; 87-04-28; 87-06-29 | | | Kitt Peak | 22.65 | | | | 114 | 88-01-21; 88-03-17; 88-06-14 | 4. | | | | 22.98 | | | 75 | 86-12-02; 86-12-30; 87-06-22 | | | | | | 21.60 | | 114 | 87-11-20; 88-03-17; 88-06-14 | | | | | | | 22.01 | 75 | 86-1202; 86-12-31; 87-06-22 | | | Crimea | 21.91 | | 21.10 | | 122 | 68-0428; 71-04-25; 70-08-09 | 5. | | | | 23.05 | | 22.05 | 136 | 68-0329; 68-04-06; 68-04-28 | | | Ha waii | 22.27 | | | | 210 | 881113; 89-03-28; 89-09-12 | 6. | | | | 23.03 | | | 142 | 87-0826; 87-11-13; 89-06-10 | | | | | | 21.21 | I | 166 | 85-12-13; 88-11-13; 89-03-28 | ļ | | | | | | 22.05 | 102 | 86-06-02; 87-08-26; 88-07-18 | ļ | | McDonald | 22.54 | | 21.54 | | 138 | 60-02-04; 72-12-30; 73-01-12 | 7. | | Ob servatory | | 23.01 | | |
156 | 60-01-27; 72-01-11; 72-01-15 | | | | | | | 21.92 | 159 | 60-01-27:72-01-15: 73-01-08 | 1 | - Y Mattila et al. (1996) - 2. Leinert et al. (1995), Leinert et. al. (1996, unpublished) - 3. Walker (1988) - 4. Pilachowski et al. (1989) - 5. Lyutyi and Sharov (1982) - 6. Krisciunas (1990) - 7. Kalinowski, Roosen, and Brandt (1975) #### 4. Total sky brightness In this section we give the minimum diffuse sky brightness to be expected (values for an arbitrary field-of-view have to beestimaterl as a sum of the components of the night sky brightness). For the ultraviolet and the infrared, extraterrestrial values are given. For the visual spectral region we give the values as seen from ground. Here, the extraterrestrial values would closely correspond to the minimum brightness of the zodiacal light, stars being resolved by optical space telescopes like the HST. For the near-infrared, sky brightness as seen from ground is also included. In the infrared, total brightnesses as observed by the DIRBE experiment onboard COBE are conveniently available in the form of weekly averages of the brightness seen in different viewing directions from the heliocentric position taken by COBE during the respective week. The data, covering the 10 photometric DIRBE bands from 1.25 μ m to 240 μ m (see section 8.5), including Stokes Parameters Q and U for the 1.25 μ m, 2.2 μ m and 3.5 μ m bands, are available on CD-ROM or tape. Under http://www.gsfc.nasa.gov/astro/cobe/cobe_home.html on the World Wide Web one finds the information necessary to actually receive those data. # 4.1. Ultraviolet # 4.1.1. Far UV (91.2 nm - 180 nm) The sky brightness over most of this band is the sum of starlight and starlight scattered by interstellar dust. The Fig. 8. Variation of the night sky brightness at Calar Alto during the course of one night. Left: Observations in medium band filters, including Strömgren u and b on June 23, 1990. L134 is a dark cloud in Ophiuchus at ecliptic latitude 15°, the Draco field is at high ecliptic latitude, hence the lower brightness level. Right: Observations in broad band filters on June 27, 1990 near the ecliptic pole. -- The effect of dawn and dusk can be seen in the data around 15 h and 21 h siderial time. Sun's flux is sufficiently low that zodiacal light is virtually non-existent. An intense diffuse emission in this band is emission from hydrogen Lyman-alpha at 121.6 nm. This flux is produced by scattering of solar radiation by neutral hydrogen in the Earth's geocorona, and by scattering from neutral interstellar hydrogen entering the heliosphere. The geocoronal flux varies by more than a factor of 10 between day and night; typical fluxes range from 3 kR (night) to 34 kR (day). This flux varies with distance from the Earth's geocorona. An excellent exposition of the variation of this flux as a function of these variables is given by Raurden et al. (1986). See also section 6. #### 4.1.2. Near UV(180 nm -300 nm) The sky brightness in this range is primarily the sum of zodiacal light, starlight, and starlight scattered by interstellar dust. The zodiacal light in this range has not yet been well characterized, the presently available information is shown in sections 8.4 and 8.6. The integrated starlight is discussed in Section 10.2. Scattering by dust *near* early type stars is a major contributor to the diffuse flux in this range, and is highly variable from place to place in the Galaxy (see also section 11.5). #### 4.2. Visual Table 4, adapted from a recent paper (Leinert et al. 1995), gives minimum and maximum values of broadband sky brightness as observed in moonless nights at several observatories in suitable "dark regions" of the sky. The main constituents of this diffuse brightness are airglow, zodiacal light and tropospherically scattered light, in this order, but in roughly comparable quantities. The variation between minirnrrm and maximum is mostly due to solar activity, which leads to increased airglow emission. The individual entries in Table 4 are not stricly comparable. Some of the measurements were performed with small telescopes and excluded stars only down to about 10 mag (San Benito Mt.), about 13 mag (Kitt Peak, 90 cm telescope, diaphragm 50") and about 12 mag (Hawaii, 15 cm telescope, $6.5 \square$ '). The residual contributions of individual stars to their observed zenith brightnesses then can be estimated (Roach and Megill 1961) to be still 0.0\$0.22 mag, 0.03-0.11 mag, and 0.05-0.15 mag, respectively, both at B and V. In clear nights therefore the sky appears to be more or less equally dark at all major observatories. Figure 8 shows the observed variation of sky brightness in a starless spot for a typical night, both for inter med Ate- band and broad-band observations. The central wavelengt hs of the intermediate bands have been selected to coincide with minima of the night sky spectrum. Figure 9 indicates what emission may be expected outside those bands. Brightness variations usually are well correlated between different wavelength bands (see Leinert et al. 1995 and Figure 29 in section 6.3). An example for the variation of sky brightness with solar activity is given in Figure 10. Fig. 9. A low resolution night sky spectrum at Palomar Observat-ory, taken on November 28, 1972 (Turnrose 1974), compared to medium band measurements on Calar Alto (CA). Fig. 10. Correlation between the night sky brightness observed at Calar Alto at 525 nm with the solar activity, measured by the 10.7 cm radio flux density (in units of 10' Jy). # 4.3 Near-infrared from the ground The near-infrared sky brig htness seen from ground at a typical observing site is shown in Figure 11. Below $2\mu m$ the night sky emission is dominated by OH airglow emission (see also section 6). Above $2\mu m$ thermal emission by the atmosphere is dominating. Between $2\mu m$ and $4\mu m$ emission from the telescope also adds a considerable fraction to the total radiation. The situation is quite different for observations from Antarctica. The much reduced thermal emission in an environment with winter temperatures below -60° C leads to a substantial reduction of sky background particularly in the K photometric band (Ashley et al. 1996, Nguyen et al. 1996, see Figure 12 and Table 5). Because of the absence of strong airglow emission between 2.3 μm and 2.5 μm (see Figure 27', section 6. 1.c), in this spectral region values of zenith sky brightness as low as $50\,\mu \rm Jy\,arcsec^{-2}\,(K=17.7$ mag arcsec⁻²) have been measured. The dependence on zenith distance is normal: proportional to sec z down to z $\approx 50^\circ$. In the L band, between 2.9 μm and 4.1 μm , still an improvement by a factor of 40- 20 was found. Table 5. Comparison of K band sky brightnesses^a | | λ | Δλ | '—I. | I | | |------------|--------------------|---------|----------------|-------------------|------| | Site | $(\mu \mathrm{m})$ | (p m) | (μJy/□") | (mag/\square'') | Ref. | | Mauna Kea | 2.22 | 0.39 | ≈4000 | ≈13 | 1 | | Mauna Kea | 2.11 | 0.35 | ≈ 2700 | ≈13.4 | 1 | | Balloon | 2.4 | 0.1 | < 26 | < 18.4 | 2 | | Balloon | 2.38 | 0.08 | 130 ± 19 | 16.7 | 3 | | South Pole | 2.36 | 0.14 | 162 ± 67 | 16.5 | 4 | | South Pole | 2.40 | 0.04 | 50 | 17.7 | 5 | ^a adapted from Nguyen et al. (1996) References: ¹ Wainscoat and Cowie 1992, ² Hofmann et al. 1974, ³ Matsumoto et al. 1994, ⁴ Nguyen et al. 1996, ⁵ Ashley et al. 1996. # 4.4. Infrared Table 6 shows the darkest spots on the sky from $1\mu m$ to $240\,\mu m$ as measured by the infrared photometric experiment DIRBE on the COBE satellite in an 0.7 °s0.7 °wide field-of-view (adapted from Hauser 1995). These are conservative upper limits to the cosmic infrared background light. For wavelengths of $\lambda\!\leq\!60\mu m$, where the zodiacal light (thermal emission) dominates, the darkest fields are close to the ecliptic poles. For longer wavelengths, the thermal emission of interstellar dust is dominating, and the darkest fields are found in regions around the galactic poles with particularly low HI21cm emission (Lockman et al. 1986). Fig. 11. Near-infrared spectrum of the night sky brightness, measured just inside the cryostat window of the UKIRTIRCAM camera (McCaughrean 1988). Note that 10^4 photons m⁻²s⁻¹D"⁻¹ μ m⁻¹ correspond to 4.23 Wm⁻²sr⁻¹ μ m⁻¹. From Beckwith 1994. Fig. 12. Near-infrared sky brightness around $2.3 \,\mu m$ as observed in Antarctica on May 31, 1994 with an ambient temperature of -62". The dip around $2.4 \,\mu m$ is due to the lack of airglow emission in this region. The South Pole data are compared to observations obtained at the Siding Spring observatory (Australia) with an ambient temperature of $+10^{\circ}$. From Ashley *et al.* (1996). Table 6. Minimum observed sky bright nesses found in the DIRBE weekly averaged sky maps | | $\nu I_{\nu} = \lambda I_{\lambda}$ | | | | | | | | | | |--------------------|-------------------------------------|----------|----|---|---|---|---|---|---|---| | $(\mu \mathrm{m})$ | $(nW m^{-2} sr^{-1})$ | (MJy/sr) | ée | f | e | r | e | n | c | e | | | | | | | | | | | | | | 1.25 | 393 ± 13 | 0.16 ± 0.005 | 1 | | |------|--------------------|-------------------|---|--| | 2.2 | 150 ± 5 | 0.11 ± 0.004 | 1 | | | 3.5 | 63 ± 3 | 0.074 ± 0.004 | 1 | | | 4.9 | 192 ± 7 | 0.31 ± 0.01 | 1 | | | 12 | 2660 ± 310 | 10.7 ± 1.2 | 1 | | | 25 | 2160 ± 330 | 18 ± 3 | 1 | | | 60 | 261 ± 22 | 5.2 ± 0.4 | 1 | | | 100 | 74 ± 10 | 2.5 * 0.3 | 1 | | | 140 | 57 ± 6 | 2.7 ± 0.3 | 1 | | | 240 | \cdot 22 \pm 2 | 1.8 ± 0.2 | 1 | | | | | | | | Hauser 1995 # 5. 'Tropospheric scattering From earthbound measurements of the night sky brightness the contribution due to tropospheric scattering (see Equ. 1) has to be subtracted in order to determine its uncontaminated extraterrestrial intensity and polarization, The strongest contributions to scattered light
come from airglow, zodiacal light (ZL) and integrated starlight (ISL) - that is, the correction to be applied is in part determined by the brightness distribution of the sources under study themselves. The correction is of the order of 10- 100 S_{10} , which corresponds to 15% or more of the Zodiacal light, and to typically 10- 30% of the ISL. Due to the limited accuracy to which the correction can be determined, it can be applied explicitly only to measurements aimed at the determination of ZL and ISL. The weaker components of the night sky brightness, DGL and EBL, must be determined by differential methods. Detailed calculations on first order Rayleigh- and Miescattering (including linear and circular polarization) in the (spherical) Earth's atmosphere illuminated by a uniform, unpolarized source, by the Milky Way and by the Zodiacal light were performed by Staude (1975) for various values of the optical thickness of the Rayleigh and Mie components of the atmosphere, and assuming two different values for the refractive index m of atmospheric aerosols (m = 1.33, as for water vapour, and m = 1.5 - 0.1i, as for aerosols in dry air). The position and orientation of Milky Way and Zodiacal Light cone were varied independently over the whole range occurring in practice. Some results from this study are reported in the following. # 5.1. A uniform unpolarized source of unit brightness The brightness of tropospherically scattered airglow can be estimated using the results obtained for an uniform unpolarized source of unit brightness (extending over the entire visible sky) in the single scattering approximation, which are given in Figures 13 and 14. They give the intensity of the scattered light and its polarization as a function of zenith distance of the observing direction z_0 , for different values of the zenith extinction τ_0 of the Rayleigh and Mie component. Table 7. The correction factors for multiple scattering in a Rayleigh atmosphere for different values of the zenith extinction τ_R° . See text for details. | | | F | f.c. | |---|----------|-----------------|-----------------| | | τ_R | F_{MS} | JMS . | | | 0.05 | 1.12 ± 0.04 | 0.95 ± 0.05 | | i | 0.10 | 1.22 ± 0.06 | 0.90 ± 0.05 | | ĺ | 0.15 | 1.33 ± 0.06 | 0.85 ± 0.05 | | ĺ | 0.20 | 1.44 ± 0.07 | 0.80 ± 0.05 | Fig. 13. Intensity and polarization of the atmospheric scattered light in a pure Rayleigh atmosphere, for a source of unit brightness and various values of the zenith extinction τ_R , as a function of zenith distance z. Fig. 14. Same as Figure 13 for two pure Mie atmospheres Table 8. Intensity in S_{10} and polarization of scattered integrated starlight for two pure Rayleigh and two pure Mie atmospheres with the given values of zenith extinction τ_R and τ_M . The galactic center is assumed at the zenith (z=0), the galactic equator crosses the horizon at A=90, 270; 1 and b are galactic coordinates | l | <u>'b</u> | .4 | Z- | I_1 | I_2 | I_s | p_s | ϕ | I_2 | I_s | p_s | φ | |-----|-----------|-----|----|-------|-----------------|------------|-------|--------|-------|--------------|-------|----| | | | | | | | $\tau_R =$ | .10 | | | $\tau_R = 0$ | 0.20 | • | | 0 | 0 | 0 | 0 | 260.0 | 23 553 3 | 4.0 | 10.4 | 90 | 213.0 | 8.2- | 8.7 | 90 | | 330 | 0 | 90 | 30 | 220.8 | 1199668 8 | 4.5 | 12.9 | 90 | 175.4 | 9.0 | 11.4 | 90 | | 333 | 14 | 120 | 30 | 112.5 | 100033 | 41.41 | 11.6 | 69 | 89.4 | 8.9 | 10.2 | 69 | | 344 | 26 | 150 | 30 | 57.3 | 51.1 | 4.4 | 8.3 | 41 | 45.5 | 8.8 | 6.9 | 43 | | 360 | 30 | 180 | 30 | 52.3 | 46.6 | 44.3 | 6.0 | 0 | 41.6 | 8.7 | 4.4 | 0 | | 300 | 0 | 90 | 60 | 151.9 | 11224455 | 7700 | 18.3 | 90 | 102.0 | 13.4 | 17.4 | 90 | | 304 | 26 | 120 | 60 | 54.1 | 44.3 | 6.8 | 15.9 | 82 | 36.3 | 13.1 | 15.4 | 82 | | 319 | 49 | 150 | 60 | 36.3 | 29.7 | 6.5 | 9.9 | 74 | 24.4 | 12.5 | 10.1 | 77 | | 360 | 60 | 180 | 60 | 29.4 | 24.1 | 6.4 | 4.7 | 90 | 19.7 | 12.2 | 6.1 | 90 | | | | | | | | $\tau_M =$ | .05 | • | | "J\ f — (| 15 | | | 360 | 0 | 0 | 0 | 260.0 | 224177.444 | 55.99 | 0.6 | 90 | 223.9 | 15.8 | 0.5 | 90 | | 330 | 0 | 90 | 30 | 220.8 | 2008844 | 55.88 | 0.7 | 90 | 185.7 | 15.4 | 0.6 | 90 | | 333 | 14 | 120 | 30 | 112.5 | 1100662.2 | 4.9 | 0.7 | 67 | 94.7 | 13.0 | 0.7 | 68 | | 344 | 26 | 150 | 30 | 57.3 | 54.1 | 3.9 | 0.6 | 40 | 48.2 | 10.2 | 0.6 | 42 | | 360 | 30 | 180 | 30 | 52.3 | 49.4 | 3.5 | 0.5 | 0 | 44.0 | 9.4 | 0.4 | 0 | | 300 | 0 | 90 | 60 | 151.9 | ll 37 ,5 | 7.2 | 1.0 | 90 | 112.7 | 17.4 | 1.1 | 90 | | 304 | 26 | 120 | 60 | 54.1 | 48.9 | 5.1 | 1.1 | 86 | 40.1 | 12.3 | 1.3 | 87 | | 319 | 49 | 150 | 60 | 36.3 | 32.8 | 3.5 | 0.9 | 86 | 26.9 | 8.6 | 1.1 | 88 | | 360 | 60 | 180 | 60 | 29.4 | 26.6 | 3.0 | 0.7 | 90 | 21.8 | 7.4 | 1.0 | 90 | Table 9. Same as for Table 8, but with the Galactic center at A=0,z=180 | 1 | b | '4 | z | I_1 | I_2 | I_s | p_s | φ | I_2 | I_s | p_s | φ | |-----|------|----|-----------|--------|-------|------------|--------|-----|-------|-----------------|-------|-----| | | | | | | | $\tau_R =$ | = 0.10 | | | $\tau_R =$ | 0.20 | | | 180 | 0 | 0 | 0 | 100.0 | 90.5 | 2.8 | 9.9 | 90 | 81.9 | 5.6 | 8.1 | 90 | | 180 | 30 | 0 | 30 | 50.6 | 45.1 | 3.1 | 7.0 | 180 | 40.2 | 6.1 | 5.2 | 180 | | 196 | 26 | 30 | 30 | 51.9 | 46.2 | 3.1 | 8.0 | 144 | 41.2 | 6.2 | 6.5 | 142 | | 207 | 14 | 60 | 30 | 67.6 | 60.2 | 3.1 | 9.8 | 115 | 53.7 | 6.2 | 8.5 | 114 | | 210 | 0 | 90 | 30 | 100.1 | 89.2 | 3.2 | 10.6 | 90 | 79.5 | 6.3 | 9.3 | 90 | | 180 | 60 | 0 | 60 | 29.0 | 23.8 | 4.7 | 0.6 | 180 | 19.5 | 8.9 | 1.5 | 90 | | 221 | 49 | 30 | 60 | 35.8 | 29.3 | 4.8 | 5.4 | 120 | 24.1 | 9.1 | 5.8 | 111 | | 236 | 26 | 60 | 60 | 51.9 | 42.5 | 5.0 | 10.2 | 103 | 34.9 | 9.5 | 10.2 | 101 | | 240 | 0 | 90 | 60 | 101.8 | 83.4 | 5.1 | 12.1 | 90 | 68.4 | 9.7 | 12.0 | 90 | | | 4-44 | | | | | -M ÷ | 0.05 | _] | | $\tau_M \equiv$ | 0.15 | | | 180 | 0 | 0 | 0 | 100.0 | 95.1 | 3.0 | 0.7 | 90 | 86.1 | 8.0 | 0.6 | 90 | | 180 | 30 | 0 | 30 | 50.6 | 47.7 | 2.5 | 0.7 | 180 | 42.5 | 6.5 | 0.6 | 180 | | 196 | 26 | 30 | 30 | 51.9 | 49.0 | 2.6 | 0.7 | 148 | 43.6 | 6.9 | 0.6 | 146 | | 207 | 1-1 | 60 | 30 | 67.6 | 63.8 | 3.0 | 0.6 | 118 | 56.8 | 7.9 | 0.6 | 116 | | 210 | 0 | 90 | 30 | 100.1 | 94.5 | 3.3 | 0.6 | 90 | 84.3 | 8.7 | 0.6 | 90 | | 180 | 60 | 0 | 60 | 29.0 | 26.2 | 2.6 | 0.2 | 180 | 21.5 | 6.3 | 0 | 90 | | 221 | 49 | 30 | 60 | 35.8 | 32.4 | 3.0 | 0.2 | 129 | 26.6 | 7.2 | 0.3 | 107 | | ?36 | 26 | 60 | 60 | 519 | 47.0 | 1.0 | 0.5 | 101 | 38.5 | 9.6 | 06 | 98 | | ?40 | 0 | 90 | <u>60</u> | .01. s | 92.1 | 5.1 | 0.6 | 90 | 75.5 | 1'2.3 | ().6 | 90 | Table 10. Intensity in S_{10} and polarization of tropospherically scattered Zodiacal light. The Sun is located at A = 90, z = 105, the ecliptic is perpendicular to the horizon | ı | ϵ | β | _4 | lε | I_1 | $-\frac{1}{I_2}$ | I_{s} | $\overline{p_s}$ | φ | I_2 | I _s | p_s | φ | Γ | |---|------------|----------|--------------|-------------|---------------|------------------|--------------|------------------|----------|-----------------|------------------------|--------------|----------|---| | I | | -7 | : | - | | | $\tau_R =$ | $\frac{P^3}{10}$ | 1 | <u> </u> | $\tau_R =$ | 20^{Ps} | Ι Ψ | | | | 105 | 0 | 0 | 0 | 158.2 | 143.2 | 9.5 | 32.5 | 90 | 129.6 | 18.5 | 27.6 | 90 | | | | 85 | 0 | 90 | 20 | 220.3 | 198.1 | 10.6 | 26.5 | 90 | 178.2. | 20.5 | 22.6 | 90 | | | | 89 | 13 | 130 | 20 | 173.1 | 155.7 | 10.3 | 27.8 | 48 | 140.0 | 20.0 | 23.5 | 48 | | | | 105 | 2(| 180 | 20 | 133.6 | 120.1 | 9.9 | 31.6 | 178 | 108.0 | 19.1 | 26.5 | 177 | | | I | 125 | 0 | 270 | 20 | 138.6 | 124.7 | 10.0 | 33.2 | 90 | 112.1 | 19.3 | 28.6 | 90 | | | | 65 | 0 | 90 | 40 | 351.6 | 308.7 | 13.7 | 18.7 | 90 | 271.0 | 25.9 | 16.6 | 69 | | | | 72 | 24 | 130 | 40 | 170.2 | 149.5 | 12.9 | 20.2 | 46 | 131.2 | 24.3 | 17.1 | 47 | | | | 105 | 4C | 180 | 40 | 102.4 | 89.9 | 11.4 | 29.0 | 175 | 78.9 | 21.6 | 23.8 | 174 | | | l | 145 | 0 | 270 | 40 | 146.8 | 128.9 | 12.7 | 27.9 | 90 | 113.2 | 23.9 | 25.1 | 90 | | | | 45 | 0 | 90 | 60 | 865.6 | 709.4 | 21.4 | 13.0 | 90 | 581.4 | 38.5 | 12.5 | 90 | | | | 52 | 34 | 130 | 60 | 186.8 | 153.1 | 19.2 | 10.8 | 44 | 125.5 | 34.6 | 9.1 | 48 | | | l | 105 | 60 | 180 | 60 | 90.5 | 74.2 | 15.8 | 25.9 | 171 | 60.8 | 28.6 | 20.5 | 170 | | | l | 165 | 0 | 270 | 60 | 164.4 | 134.8 | 20.0 | 20.1 | 90 | 110.4 | 35.9 | 19.2 | 90 | | | l | 30 | 0 | 90 | 75 | 2200.0 | 1504.5 | 37.8 | 11.3 | 90 | 1028.9 | 61.6 | 11.7 | 90 | | | | 34 | 38 | 130 | 75 | 201.4 | 137.7 | 33.1 | 3.0 | 45 | 94.2 | 54.1 | 3.1 | 66 | | | l | 105 | 75 | 180 | 75 | 78.8 | 53.9 | 26.4 | 23.9 | 169 | 36.9 | 43.3 | 18.2 | 166 | | | l | 180 | 0 | 270 | 75 | 180.0 | 123.1 | 36.4 | 15.2 | 90 | 84.2 | 59.3 | 15.4 | 90 | | | | | l | | | | | м = | 05 | | | $\tau_{\mathcal{M}} =$ | 5 | | | | | 105 | 0 | 0 | 0 | 158,2 | 150.5 | 6.5 | 17.6 | 90 | 136.2 | 17.3 | 17.3 | 90 | | | I | 85 | 0 | 90 | 50 | 220.3 | 208.9 | 8.9 | 18.9 | 90 | 187.9 | 23.4 | 18.8 | 90 | | | | 89 | 13 | 130 | 50 | 173.1 | 164.2 | 7.9 | 18.8 | 52 | 147.6 | 20.8 | 18.7 | 52 | | | | 105 | 50 | 180 | 50 | 133.6 | 126.7 | 6.3 | 17.4 | 4 | 113.9 | 16.7 | 17.2 | 4 | | | | 125 | 0 | 270 | 30 | 138.6 | 131.5 | 5.9 | 12.8 | 90 | 118.2 | 15.6 | 12.7 | 90 | | | | 65 | 0 | 90 | 10 | 351.6 | 329.4 | 16.0 | 17.5 | 90 | 289.2 | 40.4 | 17.6 | 90 | | | | 72 | 24 | 130 | 10 | 170.2 | 159.5 | 10.9 | 17.9 | 52 | 140.0 | 27.6 | 18.0 | 52 | | | | 105 | 10 | 180 | 10 | 102.4 | 95.9 | 65 | 17.1 | 7 | 84.2 | 16.6 | 16.9 | 7 | | | | 145 | 0 | 270 | 10 | 146.8 | 137.6 | 6.8 | 6.7 | 90 | 120.8 | 17.6 | 6.7 | 90 | | | | 45 | 0 | 90 | 30 | 865.6 | 783.6 | 38.4 | 14.8 | 90 | 642.2 | 88.6 | 15.1 | 90 | | | I | 52 | 34 | [30 | 30 | 186.8 | 169.1 | 17.5 | 15.3 | 50 | 138.6 | 40.7 | 15.6 | 51 | | | | 105 | 60 | 180
270 | i0
i0 | 90.5 | 81.9 | 7.9 | 16.6 | 10 | 67.1 | 18.8
23.6 | 16.3
3.1 | 10 | | | | 165 | O
D | | ·5 | 164.4 | 148.9 | 9.9 |
9.0 | 90 | 122.0 | | | 90 | | | | 30 | ע
8 | 90
.39 | ·5 | 200.0 | 1819.3
166.5 |)2.3 | 12.7
12.7 | 90
49 | 1244.2
113.9 | 178.9 | 13.2
13.0 | 90 | | | I | 34
.05 | ·5 | .39
80 | ·5 | 201.4
78.8 | 65.2 | ?9.8 | 12.7 | 12 | 44.6 | 59.1
23.7 | | 50
12 | | | I | .05 |) | 170 | 5 | 180.0 | 148.9 | 11.5
.6.1 | 2.1 | 90 | 101.8 | 32.7 | 15.5
2.5 | 90 | | | 1 | .00 | <u> </u> | <u></u> | <u>ار</u> ا | 100.0 | 140.9 | .0.1 | 2.1 | 90 | 101.0 | 32.1 | 2.0 | 90 | • | The influence of multiple Rayleigh scattering was estimated using the work of Dave (1964) and of de Bary and Bullrich (1964), who determined the higher order contributions to the scattered light from a point source in a plane-parallel atmosphere. The derived correction factors $F_{MS} = I_{MS}/I_{SS}$ for the intensity, and $f_{MS} = p_{MS}/p_{SS}$ for the depolarization of scattered light are given in Table 7. All results for Rayleigh scattering given in the following are corrected for multiple scattering. For Mie scattering, de Bary (1964) concludes that higher order contributions are negligible for scattering angles $\theta < 30^{\circ}$. Therefore, since the main contribution by atmospheric aerosols to the scattered light comes from regions with $\theta < 30^{\circ}$, no corrections were applied to the first order results for Mie scattering. # 5.2. The integrated starlight The integrated starlight scattered in the troposphere was calculated using an analytical model for the extraterrestrial brightness of the LSL: a two dimensional Gauss distribution was fitted to the blue isophotes given by Elsässer and Haug (1960). The constants were adjusted to give a model intensity $1(l = 0, b = 0) = 260 \text{ S}_{10}$, $I_1(l = 120, b = 0) = I_1(l = 240, b = 0) = 100 S_{10}$, and $I_1(l, b = \pm 30) = 50 S_{10}$. At higher galactic latitudes an exponential decrease was assumed, with $I_1(l, b = \pm 80) = 20 S_{10}$, following the Table 11. Same as Table 10, with the Sun at A = 90, z = 135 | ϵ | β | .A | <u>z</u> . | $I_{\rm t}$ | - "7j | <u>z-</u> | $\overline{p_s}$ | Φ | I_2 | <i>I</i> , | $\overline{p_s}$ | Φ | |------------------|----|--|--|---|--|--|--|--|--|--|--|--| | | | | | | | $\tau_R = $ | 1() | • | | $\tau_R =$ | 20 | | | $\overline{135}$ | 0 | 0 | 0 | -141.1 | 127.7 | 6.6 | 16.9 | 90 | 115.6 | 13.1 | 14.3 | 90 | | 115 | 0 | 90 | 20 | 143.2 | 128.8 | 7.0 | 17.8 | 90 | 115.9 | 13.7 | 15.3 | 90 | | 119 | 13 | 130 | 20 | 128.4 | 115.5 | 6.9 | 17.1 | 53 | 103.9 | 13.6 | 14.5 | 53 | | 135 | 20 | 180 | 20 | 120.2 | 108.1 | 6.9 | 15.2 | 3 | 97.3 | 13.6 | 12.6 | 3 | | 155 | 0 | 270 | 20 | 153.6 | 138.1 | 7.2 | 14.7 | 90 | 124.2 | 14.1 | 12.6 | 90 | | 95 | 0 | 90 | 40 | 183.5 | 161.1 | 8.4 | 17.8 | 90 | 141.4 | 16.2 | 16.0 | 90 | | 102 | 24 | 130 | 40 | 129.7 | 113.9 | 8.2 | 16.1 | 57 | 100.0 | 15.8 | 14.1 | 59 | | 135 | 40 | 180 | 40 | 92.9 | 81.6 | 8.0 | 11.8 | 7 | 71.6 | 15.4 | 9.1 | 8 | | 175 | 0 | 270 | 40 | 176.6 | 155.0 | 8.8 | 13.1 | 90 | 136.1 | 17.0 | 11.9 | 90 | | 75 | 0 | 90 | 60 | 273.4 | 224.1 | 12.6 | 16.6 | 90 | 183.6 | 23.1 | 15.8 | 90 | | 82 | 34 | 130 | 60 | 128.5 | 105.3 | 11.9 | 13.6 | 63 | 86.3 | 21.9 | 12.8 | 66 | | 135 | 60 | 180 | 60 | 90.0 | 73.8 | 11.1 | 7.7 | 16 | 60.4 | 20.5 | 5.2 | 22 | | 195 | 0 | 270 | 60 | 164.4 | 134.8 | 13.1 | 125 | 90 | 110.4 | 24.0 | 12.1 | 90 | | 60 | 0 | 90 | 75 | 420.0 | 287.2 | 22.1 | 15.3 | 90 | 196.4 | 37.0 | 15.3 | 90 | | 64 | 36 | 130 | 75 | 137.9 | 94.3 | 20.6 | 11.1 | 70 | 64.5 | 34.5 | 11.4 | 74 | | 135 | 75 | 180 | 75 | 78.9 | 53.9 | 18.5 | 5.8 | 27 | 36.9 | 31.2 | 4.1 | 42 | | 210 | 0 | 270 | 75 | 150.0 | 102.6 | 22.7 | 12.9 | 90 | 70.2 | 37.9 | 13.1 | <u>90</u> | | | | | | | | M = | 05 | | | м = | 15 | | | 135 | 0 | 0 | 0 | 141.1 | 134.2 | 5.4 | 8.2 | 90 | 121.5 | 14.4 | 8.1 | 90 | | 115 | 0 | 90 | 20 | 143.2 | 135.8 | 5.9 | 13.8 | 90 | 122.2 | 15.6 | 13.6 | 90 | | 119 | 13 | 130 | 20 | 128.4 | 121.8 | 5.6 | 12.8 | 57 | 109.5 | 14.8 | 12.6 | 57 | | 135 | 20 | 180 | 20 | 120.2 | 114.0 | 5.2 | 8.8 | 15 | 102.6 | 13.9 | 8.7 | 15 | | 155 | 0 | | | | | | | | | | | 90 | | 95 | 0 | | | | | | | | | | | 90 | | | | | | | | | | | | | | 62 | | | | | | | | | | | | | | 28 | | | | | | | | | | | | | | 90 | | 75 | | | | | | | | | | | | 90 | | | | | | | | | | | | | | 64 | | | | | | | | | | | | | | 38
90 | | | | | | | | | | | | | | 90 | | | | | | | | | | | | | | 90
65 | | | | | | | | | | | | | | 42 | | | | | | | | | | | | | | 90 | | 155 | 0 | 180
270
90
130
180
270
90
130
180
270
90
130
180
270
90
270
90
270
90
270
90
270
90
130 | 20
40
40
40
40
60
60
60
75
75
75 | 120.2
153.6
183.5
129.7
92.9
176.6
273.4
128.5
90.0
164.4
420.0
137.9
78.9
150.0 | 114.0
145.6
171.9
121.5
87.1
165.4
2475
116.3
81.5
148.9
347.3
114.0
65.2
124.0 | 5.2
5.7
8.3
6.9
5.5
7.0
14.9
10.0
6.9
9.6
29.3
16.4
10.1
<u>1</u> 4.4 | 8.8
3.1
17.3
16.1
10.4
0.9
18.5
17.6
12.5
0.7
18.4
17.5
13.7 | 90
90
61
28
90
64
38
90
90
65
42
90 | 102.6
131.0
151.0
106.7
76.5
145.2
202.9
95.4
66.8
122.0
237.5
78.0
44.6
84.8 | 13.9
15.1
21.1
17.6
14.1
18.1
34.8
23.6
16.5
23.0
57.6
32.9
20.8
29.6 | 8.7
3.0
17.3
19.0
10.3
0.9
18.6
17.6
12.3
0.7
18.5
17.6
13.5 | 9
9
6
2
9
6
3
9
6
4 | star counts of Roach and Megill (1961). The assumption of such a smooth brightness distribution is safe even for Mie scattering, since also in this case scattering angles up to $\theta = 30^{\circ}$ contribute substantially to the integrated scattered light. Figure 15 shows the intensity of the scattered ISL as a function of zenith distance for the case that the galactic centre is at the zenith. In Table 8 the scattered intensity I_s , and its degree and orientation of polarization, (in percent) and ϕ are tabulated for this situation together with the assumed source brightness I_1 in the viewing direction and the transmitted brightness I_2 weakened by atmospheric extinction. In Table 9 the same values are given for the galactic anticentre at the zenith. The refractive index of the Mie particles is assumed to be m = 1.33. # 5.3. The Zodiacal light Intensity and polarization of Zodiacal light scattered in the troposphere were calculated assuming the brightness distribution given by Dumont (1965) at $\lambda = 5000$ Å. For the linear polarization the values measured by Weinberg (1964) at the ecliptic were used, assuming that over the whole sky the polarization is a function of angular distance to the Sun (elongation ϵ , see section 3.5) alone (Dumont and Sanchez Martinez 1966). The polarization was assumed to be perpendicular to the direction of the Sun. Table 12. Same as Tables 10 and 11, with the Sun at A = 90, z = 180 | | ϵ | β | ŀ. | z | I_1 | I_2 | I, | <i>p</i> , | φ | I_2 | I_s | p_s | φ | |-----|------------|---------|-----|-----------|-------|-------------------|------------|------------|-----------|-------|-------------------|-------|----------------| | | | | | | | $\tau_{R} = 0.10$ | | | | | $\tau_{R} = 0.20$ | | | | | 180 | 0 | 0 | 0 | 180.0 | 162.9 | 6.0 | 5.9 | 90 | 147.4 | 12.0 | 4.8 | 90 | | | 160 | 0 | 90 | 20 | 158.0 | 142.1 | 6.3 | 7.0 | 90 | 127.8 | 125 | 6.0 | 90 | | | 104 | 13 | 130 | 20 | 144.5 | 129.'3 | 6.3 | 6.0 | 57 | 116.9 | 12.5 | 5.0 | 58 | | | 180 | 20 | 180 | 20 | 130.0 | 116.9 | 6.2 | 4.2 | 0 | 105.1 | 12.4 | 3.2 | 0 | | | 140 | 0 | 90 | 40 | 144.0 | 126.4 | 7.4 | 10.1 | 90 | 111.0 | 14.4 | 9.2 | 90 | | | 147 | 24 | 130 | 40 | 117.4 | 103.1 | 7.3 | 7.7 | 71 | 90.5 | 1'4.2 | 7.1 | 74 | | | 180 | 40 | 180 | 40 | 90.0 | 79.0 | 7.2 | 0.3 | 87 | 69.4 | 14.0 | 1.3 | 89 | | | 120 | 0 | 90 | 60 | 140.0 | 114.7 | 10.5 | 13.8 | 90 | 94.0 | 19.6 | 13.2 | 90 | | | 127 | 34 | 130 | 60 | 101.9 | 83.5 | 10.3 | 11.2 | 82 | 68.4 | 19.2 | 11.1 | 83 | | | 180 | 60 | 180 | 60 | 90.0 | 73.8 | 9.9 | 6.2 | 90 | 60.4 | 18.6 | 7.1 | 90 | | | 105 | 0 | 90 | 75 | 158.2 | 108.2 | 17,9 | 16.0 | 90 | 74.0 | 30.4 | 15.8 | 90 | | | 109 | 36 | 130 | 75 | 102.3 | 70.0 | 17.4 | 13.7 | 86 | 47.9 | 29.6 | 13.9 | 87 | | | 180 | 75 | 180 | <u>75</u> | 78.9 | 53.9 | 16.7 | 9.9 | <u>90</u> | 36.9 | 28.4 | 10.9 | <u>90</u> | | | | | | | | _ | $\tau_M =$ | 05 | | | $_{M} =$ | 15 | | | | 180 | 0 | 0 | 0 | 180.0 | 171.2 | 5.7 | 0.7 | 90 | 155.0 | 15.2 | 0.6 | 90 | | | 160 | 0 | 90 | 20 | 158.0 | 149.8 | 5.7 | 1.6 | 90 | 134.7 | 15.1 | 1.5 | 90 | | | 164 | 13 | 130 | 20 | 144.5 | 137.0 | 5.5 | 1.2 | 72 | 123.2 | 14.7 | 1.2 | 73 | | | 180 | 20 | 180 | 20 | 130.0 | 123.3 | 5.3 | 0.1 | 88 | 110.9 | 14.1 |
0.2 | 38 | | | 140 | 0 | 90 | 40 | 144.0 | 134.9 | 6.5 | 5.5 | 90 | 118.5 | 16.7 | 5.3 | 90 | | | 147 | 24 | 130 | 40 | 117.4 | 110.0 | 5.9 | 4.8 | 85 | 96.6 | 15.2 | 4.7 | 35 | | | 180 | 40 | 180 | 40 | 90.0 | 84.3 | 5.3 | 3.8 | 90 | 74.0 | 13.7 | 3.8 | 30 | | - 1 | 120 | 0 | 90 | 60 | 140.0 | 126.7 | 8.9 | 10.7 | 90 | 103.9 | 21.3 | 10.5 | €90 | | | 127 | 34 | 130 | 60 | 101.9 | 92.2 | 7.6 | 10.0 | 88 | 75.6 | 18.2 | 9.9 | 38 | | | 180 | 60 | 180 | 60 | 90.0 | 81.5 | 6.6 | 9.2 | 90 | 66.8 | 15,9 | 9.1 | €90 | | | 105 | 0 | 90 | 7.5 | 158.2 | 130.8 | 14.4 | 13.9 | 90 | 89.5 | ?9.2 | 13.7 | 30 | | | 109 | 38 | 130 | 75 | 102.3 | 84.6 | 11.7 | 13.2 | 89 | 57.9 | 23.9 | 13.0 | 39 | | | 180 | 75 | 180 | 75 | 78.9 | 65.2 | 9.7 | 12.4 | 90 | 44.6 | 30.0 | 12.3 |) 0 | Figures 16 and 17 show the results for two cases, pure Rayleigh- and pure Mie-scattering (water vapor), respectively. In Tables 10, 11 and 12 the results are collected for three different positions of the Sun below the horizon. The ecliptic is assumed to be perpendicular to the horizon. All other quantities as in Tables 8 and 9. 21 Fig. 15. The intensity of the scattered IS as a function of zenith distance, for different azimuths and zenith extincion values of the Rayleigh resp. Mie components of the atmosphere. The galactic centre is assumed at the zenith, the galactic equator crosses the horizon at $A=90^{\circ},270^{\circ}$. Fig. 16. The intensity of the scattered ZL for a pure Rayleigh atmosphere with optical thickness τ_R =0.1. Positron of the sun at azimuth A_0 =90°, zenith distance z_0 =105°, the ecliptic ^{1S} perpendicular to the horizon # 6. Airglow The airglow emissions vary considerably with time, on snort. (minutes) and long timescales, mainly due to changes in the atmosphere and irr solar activity. They also depend on geomagnetic latitude, with a distinctive tropical brightness enhancement. The brightness values given below therefore are only indicative of the typical intensities. Many of the airglow emissions arise in the ionospheric E layer at ≈ 90 km, some in the F region above 150 km (see Figure 18), some, like Ly α and H α in the Geocorona. The phenomenological side of airglow, which is the part of interest for the night sky brightness, has for the visual region in large part been studied in the sixties and seventies, which reflects in the list of references. Typical brightness values of main airglow lines are summarised in Table 13. Fig. 18. A typical height profile of airglow volume emission, as measureed from the satellite OGO II. The peak near 90 km is due to OH emission, the extended peak at higher altitudes to [01] emission at 630 nm. From Reed and Blamont (1967). # 6.1. A irglow spectrum #### a) Visual Broadfoot and Kendall (1968) give the spectrum of the airglow from 300 nm to 1 μ m (see Figure 20). It is based on photoelectric observations at Kitt Peak near zenith and within 30° of the galactic pole. The spectral resolution is 5\AA , the scan step four times smaller. The [01] lines at 630 nm and 636.4 nm and also $H\alpha$ are weaker than average in these observations. #### b) Ultraviolet Ultraviolet astronomical observations mostly are taken from above the atmosphere by rockets or satellites. In this context it is relevant to know the airglowas seen from such Fig. 19. Spectra of the nightglow from 800 Å to 1400.\$ at 3.\$ resolution. The data were obtained from the space shuttle at an altitude of 358 km on December 5, 1990. Two spectra are shown, of which the upper one was taken closer to the dusk terminator. It therefore also shows 011834 and HeI 584, which are features belonging to the dayglow. The zenith distance was $\approx 85^{\circ}$ and $\approx 90^{\circ}$ for the upper and lower spectrum, respectively. Ly α is a geocoronal line. The continuum at 911 Å is due to 0 recombination to the ground state. From Feldman et al. (1992). spacecraft positions. Results obtained at typical altitudes are shown in Figures 19 and 21. The strength of the main emission lines is also summarised in Table 13. For the 01 130.4 nm and 135.6 nrn lines enhanced values observed in the tropical airglow (Barth and Schaffner 1976) are given. At mid latitudes they are less intense by about one order of magnitude. Apart from the main emission lines shown in Figure 19, the ultraviolet region between 850 Å and 1400 Å is thought to be free of nightglow emission. The viewing line of spacecraft on the night side of the atmosphere may cross the terminator and continue through the sunlit parts of the atmosphere. Under these twilight conditions, dayglow features become important. E.g. the NO γ bands then are excited by resonance fluorescence and then are much stronger, the N₂Lyman-Birge-Hopfield bands are clearly visible, and the forbidden [011] emission at 247 nm is strong. Figure 22 shows ultraviolet airglow emission observed under such conditions. An excellent review on observations and modelling of both dayglow and nightglow ultraviolet emissions has been given by Meier (1991). #### c) Near infrared From 1 μm to 3 μm , OH in a layer around 90 km height dominates the airglow emission. There is a gap in the OH Figure 20 continued Figure 20 continued Table 13. Typical zenith brightness of nightglow emissions^a | Source | Wavelength | Height of emitting layer | Intensity ^b | |---------------------------------|--------------------|--------------------------|-----------------------------| | $Ly\beta$ | 102.6 nm | geocorona | ≈10 R | | $Ly\alpha$ | 121.6 nm | geocorona | 3 kR(night) -34 kR(day) | | 01 | 130.4 nm | 250-300 krn | ≈40 R (in tropical airglow) | | 01 | 135.6 nm | 250-300 km | ≈30 R (in tropical airglow) | | O ₂ (Herzberg bands) | 300 nrn -400 nm | 90 km | $0.8~\mathrm{R/\AA}$ | | [01] | 557.7 nm | $90\mathrm{km}$ | 250 R | | Na D | 589.0 nm, 589.6 nm | ≈92 km | 30 R (summer) | | 4 | | | to 100 R (winter) | | [01] | 630.0 nm | 250-300 km | 60 R | | [01] | 636.4 nm | 250-300 km | 20 R | | $H\alpha$ | 656.3 nm | geocorona | 4-6 R (night) | | pseudocontinuum | 400 nm -700 nm | 90 km | 0.3 R/i | | O_2 | 864.5 nm | ≈80 km | 1 kR | | ОН | 600 nm -4.5 | μm 85 km | 4.5 MR(all bands) | "after Chamberlain (1961), Roach (1964), Roach and Gordon (1973), Meier (1991); see also the references in the sections on geocorona and ultraviolet airglow. btransformed to zenith, where necessary Fig. 21. Left: Spectrum of the nightglow from 1250 Å to 1700 Å at 17 Å resolution. The data were obtained" from the space shuttle at a height of 330 km in January 1986 at minimum solar activity. The oxygen OI lines at 1304 Å and 1356 Å are the brightest features. For the weakly visible Lyman-Birge-Hopfield bands the dashed curve shows a predicted spectrum. Right: Spectrum of the ultraviolet nightglow from 170 nm to 310 nm at 29 Å resolution obtained on the same flight. The solid line shows an appropriately scaled solar spectrum and is assumed to show the contribution to zodiacal light. From Morrison et al. (1992) spectrum around 2.4 μm (see Figure 27) which is imporant for balloon observations and also for the low background observations possible from Antarctica (see section 4.3). Seen from the ground, longward of 2.5 μ airglow is only a small addition to the thermal emission from the troposphere (compare Figure 11 in section 4 above). Figures 25 and 26 show the near-infrared OH spectrum at two resolutions, once with a low spectral resolution of $\Delta\lambda$ = 160 Å, and once with a higher resolution of $\lambda/\Delta\lambda$ = 250 -800. Wavelength lists and intensities for the individ- ual OH bands can be found in Ramsay et al. (1992) and Oliva and Origlia (1992). Obviously, the near-infrared airglow is dominated by the OH bands. They primarily also determine the night sky brightness in the J (1.2 μ m) and H (1.6 pm) bands (Figure 11, section 4.3). #### 6.2. Dependence on zenith distance In absence of atmospheric extinction, a thin homogeneously emitting layer at height h above the Earth's surface shows a brightness increase towards the horizon, 27 Fig. 22. Ultraviolet twilight airglow spectrum, as observed during a rocket flight on September 24, 1979. Left: from 1200 Å to 1500 Å at 20 Å resolution. Ly α is at left. 'LBH' refers to the Lyman-Birge-Hopfield bands. These Observations were done in the height range 100 km -200 km. - Right: From 170 nm to 310 nm at 25 Å resolution. The dotted line shows the zodiacal light contribution. These observations refer to rocket heights of $170 \, \mathrm{km} - 246 \, \mathrm{km}$. - The field of view of the experiment was oriented 23° from the sun and essentially in the horizontal plane (0.2° elevation). For conversion to absolute fluxes, a solid line is given with both parts of the figure. It indicates which signal would be poduced at each wavelength by a monochromatic source of a given brightness (100 R for the short-wavelength part, 18 R for the longer wavelengths). For continuum emission this would correspond to $5.0 \, \mathrm{R/Å}$ and $0.72 \, \mathrm{R/Å}$, respectively. From Cebula and Feldman (1982, 1984). Fig. 23. Increase of airglow brightness at $2.1\,\mu\mathrm{m}$ towards the horizon observed from a balloon at 30 km altitude on October 23, 1972. Dots represent the measurements, the line gives the van Rhijn function for a height of the emitting layer of 92 km. From Hofmann et al. (1977). which is given by the so-called van Rhijn function $$I(z)/I(zenith) = \frac{1}{\sqrt{1 - [R/(R+h)]^2 \sin^2 z}},$$ (13) where R = 6378 km is the radius of the earth. E.g., for h = 100 km $\{I(z)/I(0)\}_{max}$ = 5.7 results (Roach and Meinel 1955). This situation typically applies for balloon experi- Fig. 24. Zenith angle dependence of sky brightness observed at 530 nm from Haleakala (Kwon et al. 1991). The points represent an average normalised profile. The thin lines are the curves predicted by Barbier in 1944 for heights of the
airglow emitting layer of 50 km (higher maximum) and 200 km, respectively. The solid line fitting the data is an ad-hoc modification of Bar bier's formula. ments. Figure 23 shows an example. For observations from the ground, extinction and scattering change the behaviour in particular for zenith distances > 40°. Around λ = 500 nm - 600 nm a maximum airglow increase by about a factor of about four may be expected at z = 75° -80°, with the brightness decreasing again towards the horizon (see Figure 24 for an observation and Roach and Meinel (19.55) for a selection of predicted profiles). For shorter wavelengths, with stronger scattering and extinction, this de- Fig. 25. Near-infrared airglow spectrum as seen from the round at 160 Å resolution (for $\lambda > 1.2 \mu m$). The OH bands mainly contributing to the emission have been identified in the figure. "differential" simply means "per micron". From Harrison and Kendall (1992). Fig. 26. Near-infrared airglow spectrum as observed from Mauna Kea at spectral resolution $\lambda/\Delta\lambda=250$ -800. In regions with atmospheric transmission ≤ 0.75 the flux has been arbitrarily set to zero. Longward of '2.1 μ m thermal atmospheric emission takes over. Note that 1000 of the units used correspond to 6.77×10^{-6} , 5.11×10^{-6} , and $3.84\times 10^{-6}\,\mathrm{W/m^2\,sr\,\mu m}$ at 1.25 pm, 1.65 pm and $2.2\,\mu\mathrm{m}$, respectively. From Ramsay et al. (1992). crease starts already at higher elevations. However, appropriate models (based on realistic assumptions, including multiple scattering in a spherical atmosphere and going down to the horizon) to account for the observed brightness profiles from the zenith to the horizon have not yet been calculated. The results given in section 5 do not claim to be accurate near the horizon. Fig. 27. Spectral distribution of near-infrared zenith airglow showing the gap in airglow emission around 2.4 μ m. The airglow measurement shavebeen performed from a balloon at 30 km altitude during flights in 1972 and 1974. Variations from flight to flight and during one night were less than a factor of two. From Hofmann et al. (1977). # 6.3. Variations Airglow emission is often patchy and varying in brightness and spatial distribution with time. Roach and Gordon (1973) demonstrate this by showing airglow maps in time steps of 15 minutes on the right upper corner of odd pages, thus enabling a "thumb-cinema" look at these spatio-temporal variations. Quantitative examples for variation during one night or variation with solar cycle can be seen in Figures 8 and 10 in section 4. Often a systematic decrease of airglow emission during the course of the night is observed, explained as result of the energy stored during day in the respective atmospheric layers. Figure 29 shows this for the OH emissions and also gives an example for the wavelike structures often apparent in Fig. 28. Correlation between' the diffuse sky emission at 467 nrn (Strömgren b) and at $\lambda == 525$ nm. The brightness variations in both bands mainly are due to airglow. From Leinert et al. (1995). these emissions. These examples do not give at all a full overview on airglow variability but just demonstrate that it is a typical property of this source of night sky brightness. In the visual spectral region, correlations between the prominent [01] and NaD airglow emission lines and "pseudocontinuurn" bands at 367 nm, 440 nm, 526 nm, 558 nm, 634 nrn and 670 nrn have been studied by Barbier (1956) who established three "covariance groups". E.g., the correlation between the 557.7 nm line and the "pseudocontinuum" at 502 nm has been used by Dumont (1965) to eliminate the airglow contribution from his zodiacal light meastrrernents. Sometimes such correlations can be quite tight (see Figure 28). # 6.4. Geocorona Above 1000 km, the earths atmosphere changes to a composition of mainly neutral hydrogen with some ionised helium, the density falling off gradually over a few earth radii. Two telling images of the geocorona in Ly α , including the globe of the earth, are shown by Frank et al. (1985, see p.63). This geocorona is optically thick to the solar Lyman lines. Typical intensities of the emissions observed from ground (in the visual) or from earth orbit are given in Table 13, with the data taken from Caulet et al. (1994) and Raurden et al. 1986 for Ly α , Meier et al. (1977) for Ly β , Levasseur et al. (1976) for H α . # 6.5. Interplanetary emissions Solar radiation is scattered by neutral interstellar gas atoms which are coming from the solar apex direction and Fig. 29. Variation of OH airglow, observed from Mauna Kea. Left: Short term variations (minutes) caused by the passage of wavelike structures. Right: Decrease of OH airglow during the course of a night, shown for several bands separately. From Rarnsay et al. 1992. Fig. 30. Interplanetary emission in the Ly α (left) and He 584Å lines (right) observed by the Mariner 10 UV spectrometer (Broadfoot and Kumar 1978). The observations were performed on January 28, 1974, while the spacecraft was at a heliocentric distance of 0.76 AU and \approx 60 ° from the apex-Sun axis. The brightness units are Rayleighs. From Thomas (1978). are pervading the solar system until ionized. The emitting region is a sort of cone around the apex-Sun line. The observed emission depends on the position of a spacecraft with respect to this cone (see, e.g. the review by Thomas (1978)). Typical patterns observed for the Ly α and He 584 Å lines are shown in Figure 30. # 6.6. Shuttle glow Depending on altitude and solar activity, satellites produce additional light emissions by interaction with the upper atmosphere (*Shuttle glow*). Photometric measurements thus may be affected. These light phenomena are relatively strong in the reel and near-infrared spectral regions, but are noticeable towards the ultraviolet as well. For instance, during the Spacelab 1 mission the emissions of the N_2 Lyman-Birge-Hopfield bands were found to be in the range of 10-50 R/Å (Torr et al. 1985). These observations at 250 km altitude were performed under conditions of moderate solar activity. During minimum solar activity and at 330 km, Morrison et al. (1992) observed no such emissions. The GAUSS camera onboard the German Spacelab mission D2 (296 km, moderate solar activity) observed a patchy glow with \approx O-3x $10^{-9} \mathrm{W \, m^{-2} sr^{-1} nm^{-1}}$ at 210 nm (Schmidt tobreick 1997). Taking into account the appropriate conversion factor, the observed glow intensity amounts to about 0.4 R/Å in its brightest parts. Although these three observations were made at somewhat different wavelengths, the overall increase of emission intensity I with surrounding air density ρ is in agreement with an I $\sim \rho^3$ law. • # 7. Light pollution Artificial lighting at earth contributes via tropospheric scattering to the night sky brightness over a large area around the source of light. Both a continuous component as well as distinct emission lines are present in the light pollution spectrum. A recent review of sky pollution is given in McNally (1994). Fig. 31. Variation with city population of the distance at which the lights of a city produce an artificial increase of the night sky brightness at 45 deg altitude toward the city by 0.20 msg. This increase refers to an assumed natural sky brightness of $V=21.9~\text{mag}/\square''$. Observations by Walker (1977) are indicated by dots. Two models by Garstang (1986) are shown as solid lines. K is a measure for the relative importance of aerosols for scattering light. The uppermost dot refers to Los Angeles County, the cross below it to Los Angeles City. From Garstang (1986). # '7. 1. Observations of sky pollution Systematic broad-band observations of the sky pollution light near cities have been carried out by Bertiau et al. (1973) in Italy, Berry (1976) in Canada and Walker (1973, 1977) in California. Berry showed that there is a relationship between the population of a city and the zenith sky brightness as observed in or near to the city. Walker interpreted his extensive observations by deriving the following relationships: (1) between the population and luminosity of a city; (2) the sky brightness as a function of distance from the city; and (3) between the population and the Fig. 32. Variation with distance from the city of the sky brightness at 45 deg altitude in the direction of the city. The dots indicate observations in V band by Walker(1977) near the city of Salina. The solid curves are according to models by Garstang (1986). The brightness ratio is defined as $\frac{b(Salinas\ at + 45^\circ) - b(Salinas\ at - 45^\circ)}{b(sky\ background\ only\ at + 45^\circ)}$, where b = sky brightness, Zenith distance +45° is towards and -45° away from the city. The solid curves are according to models by Garstang (1986), Curve 1: L_{0-9} 986 lumens per head, K =0.43, F = 11 %. Curve 2: L_{0-1} 000 lumens per head, K =0.5, F = 10 %. L_{0} is the artificial lighting in lumens produced per head of the population. K is a measure for the relative importance of aerosols for scattering light. F: a fraction F of the light produced by the city is radiated directly into the sky at angles above the horizontal plane, and the remainder (1-F) is radiated toward the ground. The dashed line is the relation $\sim D^{-25}$. From Garstang (1986). distance from a city for a given sky pollution light contribution. The last two relationships are shown in Figures 31 and 32. These figures can be utilized to derive an estimate for the sky pollution at 45 deg altitude caused by a city with 2000-4 million population and with a similar street lighting power per head as California, Starting with the city population Fig. 31 gives the distance at which the artificial lighting contribution increases the natural sky brightness by $20\,\%$ (0.2 mag/ \square ").
With this distance one can enter Fig.32 and obtain a scaling for the (arbitrary) intensity axis of this figure. Thus the artificially caused Fig. 33. Zenith distance dependence of sky pollution light according to the model calculations of Garstang (1986). Results are for sky pollution due to Denver as seen from a distance of 40 km in the vertical plane containing the observer and the center of Denver. Curve 1: sky background; Curve 2: Denver only; Curve 3: Denver and sky background. Negative zenith distances are away from Denver. From Garstang (1986)." sky brightness at 45 deg altitude at 6- 200 km distance from the city can be estimated from this figure. # 7.2. Modelling of sky pollution Treanor (1973) and Bertiau et al. (1973) have used an empirical formula, based on a simplified model of the tropospheric scattering, to fit the sky pollution observations near cities, Garstang (1986, 1989a, 1989b, 1991) has used radiative transfer models including 1st and 2nd order Rayleigh and aerosole scattering, effects of ground albedo and curvature of the earth's surface, and the areal distribution of the light source to calculate the sky pollution light intensity. He has compared and scaled his model results against the above mentioned observational results. Garstang's fitted models are shown in Figures 31 and 32. superimposed on the observational points of Walker (1977). Garstang (1986, 1989a, 1989b) gives also the calculated zenith distance dependence of the sky pollution light intensity both towards and away from the source of light. These results are reproduced in Fig. 33. # 7.3. Spectrum of the sky pollution light The emission line spectra of the different types of street lamps are visible in the night sky light even at good observatory sites, such as Kitt Peak in Arizona. While the most commonly used street lamps until the 1970's were filled with Hg there has been since then a general change over to sodium lamps, both of the high pressure (HPS) and low pressure sodium (LPS) types. The most important sky pollution lines are given in Table 14 according to Osterbrock et al. (1976), Osterbrock and Martel (1992) and Massey et al. (1990). At good sites (e.g. Kit t Peak), the strongest pollution lines are about a factor of two weaker than the strongest airglowlines. The opposite is true for strongly contaminated sites (e.g. Mt Hamilton). Whereas the pollution lines are normally restricted to a relatively narrow wavelenth range the Na D line wings produced by the HPS lamps are extremely broad, extending over 5700 - 6100 Å. Thus the LPS lamps are highly preferable over the HPS ones from the astronorner's point of view. Other studies of the night sky spectrum, including the artificial pollution lines, have been presented by Broadfoot and Kendall (1968) for Kitt Peak, Turnrose (1974) for Mt. Palomar and hit. Wilson, and Louistisserand et al. (1987) for Pic du Midi. Table 14. The strongest artificial emission lines in the night sky spectrum between 3600-8200 Å. The most intense features are shown in boldface | Line | Sources | |------------------|----------------| | Hg I 3650 | 'Hg lighting | | Hg I 3663 | Hg lighting | | Hg I 4047 | Hg lighting | | Hg I 4078 | Hg lighting | | Hg I 4358 | Hg lighting | | Na I 4665, 4669 | HPS | | Na I 4748, 4752 | HPS | | Na I 4978, 4983 | HPS | | Na I 5149, 5153 | HPS | | Hg I 5461 | Hg lighting | | Na I 5683, 5688 | HPS, LPS | | Hg I 5770 | Hg lighting | | Hg I 5791 | Hg lighting | | Na I 5890, 5896 | HPS, LPS, airg | | Na I 5700-6100 | HPS | | (wings) | | | Na I 6154, 6161 | HPS, LPS | | K I 7665 | HPS, LPS | | K I 7699 | HPS, LPS | | Na I 8183 | HPS, LPS | | Na I 8195 | HPS, LPS | # 8. Zodiacal light Fig. 34. Comparison of zodiacal light measurements along the bands of constant ecliptic latitude $\beta=16.2^{\circ}$ and/3 = 31.0° observed by Helios A and B. The ground-based measurements of Levasseur-Regourd and Dumont (1980) at $\lambda_{eff}=502$ nm have been linearly interpolated to these latitude values. The Helios measurements at B and V (Leinert et al. 1981) have been linearly interpolated to $\lambda_{eff}=502$ nm. The Pioneer measurements (Toiler and Weinberg 1985) have been extrapolated from blue to 502 nm with the values applicable for Helios and from/3 = 10° to $\beta=16^{\circ}$ according to the table of Levasseur-Regourd and Dumont (1980). For definition of the SIO_o unit see section 2. #### 8.1. Overview and general remarks The zodiacal light in the ultraviolet, visual and nearinfrared region is due to sunlight scattered by the interplanetary dust particles. In the mid- and far-infrared it is dominated by the thermal emission of those particles. Zodiacal light brightness is a function of viewing direction $(\lambda - \lambda_{\odot}, \beta)$, wavelength, heliocentric distance (R) and position of the observer relative to the symmetry plane of interplanetary dust. Its brightness does not vary with solar cycle to within 1 \% or at most a few percent (Dumont and Levasseur-Regourd 1978, Leinert and Pitz 1989), except for subtle effects associated with the scattering of sunlight on the electrons of the interplanetary plasma (Richter et al. 1982). However, seasonal variations occur because of the motion of the observer in heliocentric distance and with respect to the symmetry plane of interplanetary dust cloud (by the annual motion of the earth or the orbital motion of the space probe). The colour of the zodiacal light is similar to solar colour from 0.2 μ m to 2 μ m, with a moderate amount of reddening with respect to the sun (see Figure 3S). Beyond these wavelengths, the thermal emission of interplanetary dust gradually takes over, the emission being about equal to the scattering part at 3..5 μ m (Berriman et al. 1994). In general the zodiacal light is smoothly distributed, small-scale structures appearing only at the level of a few percent. At present, the overall brightness distribution and polarisation of zodiacal light have been most completely, with the largest sky coverage determined in the visual. The infrared maps obtained by the DIRBE experiment on satellite COBE (see section 8.5) from 1.25 µm to 240 μm provide excellent data, with relative accuracies of 1% to 2\% at least for the wavelengths between 1.25 μ m and 100 pm. Their absolute accuracy is estimated to $\approx 5\%$ for wavelengths $\leq 12 \mu m$ and $\approx 10\%$ for the longer wavelengths. But these maps are limited to the range in solar elongations of $\epsilon = 94^{\circ} \pm 30^{\circ}$. An impression of the accuracy achieved in the visual is obtained by comparing the best available ground-based map (Levasseur-Regourd and Dumont 19S0) with space probe results from Pioneer 10 (Toiler and Weinberg 1985) and Helios k/B (Leinert et al. 1985) in Figure 34. Among these, e.g. the calibration of the Helios zodiacal light photometers was extensive enough to predict before launch the count rates for bright stars observed in flight to within a few percent, and to propose the same correction to solar U-B and B-V colours (Leinert et al. 19S1) as the cledicated solar measurements of Tüg and Schmidt-Kaler (19S2). However the deviation between the three zodiacal light data sets is larger than suggested by this precision, typically 10 %, and up to 20 %. The deviation appears to be more systematic than statistical in nature. We conclude that the zodiacal light in the visual is known to an accuracy of 10 % at best, about half of which uncertainty is due to multiplicative errors like calibration (including the definition of what a V = 10mag solar analog G2V star exactly looks like). In the ultraviolet, the maps of zodiacal light brightness and polarisation are less complete than in the visual, and the calibration is more difficult. In lack of convincingly better information, we assume the overall distribution of zodiacal light brightness at these wavelengths to be the same as in the visual. This, of course, is only a convenient approximation to hardly better than $\approx 20\%$. Figures 35 and 36 show that this assumption nevertheless gives a reasonable description of the IRAS zodiacal light measurements at elongation $\epsilon = 90^\circ$ (Vrtilek and Hauser 1995) and an acceptable approximation to the 10.9 μ m and 20.9 μ m rocket measurements of Murdock and Price (1985) along the ecliptic over most of the elongation range. Therefore, in the infrared, it also may be used in those areas where direct infrared measurements are not available. In this spirit, we now want to give the reader the information necessary to get the mentioned estimates of zodiacal light brightness on the basis of the brightness table for visual wavelengths. To this end we write the observed zodiacal light brightness I_{2L} for a given viewing direction, position of the observer and wavelength of observation Fig. 35. Comparison of the out-of-ecliptic decrease of zodiacal light brightness at elongation 90° as measured from ground at 502 nm (Leva-sseur-Regourd and Dumont (1980)) and by IRAS (Vrtilek and Hauser 1995). The IRAS measurements are represented here by their annual average. The squares give the average of the profiles at 12 μm , 25 pm and 60 μm , the bars given with the IRAS measurements show the range covered by the profiles at the different wavelengths, with the measurements at 60 μm delineating the lower and the measurements at 12 μm the upper envelope. in acceptable approximation (i.e. more or less compatible with the uncertainties of the results) as a product $$I_{zL} = f_R$$, $I(\lambda - \lambda_{\odot}, \beta)$ " f_{abs} " f_{co} " f_{SP} (14) $$[S10_{\odot}, respectivelyWm^{-2}sr^{-1}\mu m^{-1}orMJy/sr]$$ where - $^-$ I($\lambda \lambda_{\odot}$, β) is the map of zodiacal light brightness in the visual for a position in the symmetry plane at 1 AU (Table 16 ,resp. Table 17), - $-\mathbf{f}_{abs}$ transforms from 500 nmto the wavelength dependent absolute
brightness level of the map - $^-$ f_{co} gives the differential wavelength dependence (i.e. the colour with respect to a solar spectrum), including a colour dependent correction of the map. This factor is applicable from 0.25 μm to 2.5 μm when the brightness is wanted in SIO_o units, starting from the value at 500 nrn (Table 16). - $^ f_{SP}$ describes the influence of the position of the observer with respect to the Symmetry Plane of interplanetary dust on the observed brightness. This effect is discussed at length in section 8.7. - f_R gives the dependence on heliocentric distance R. In the following sections 8.2 -8.7 we provide the quantitative information needed to use the unifying approximate Fig. 36. Comparison of zodiacal light brightness profile along the ecliptic as measured by Levasseur-Regourd and Dumont (1980) at 502 nm and by a rocket flight (Murdock and Price 1985) at 10.9 μm and 20.9 pm. The rocket data for the two wavelength bands have been averaged and normalised to the ground-based measurements at an elongation of 60°. For definition of the SIO $_{\!o}$ unit see section 2. equation (14) but also present present individual original results and topics not directly related to it. Section 8.8 discusses the structures present in the zodiacal light on the level of several percent, and section 8.9 indicates how the observed zodiacal light brightness depends on the position of the observer in the solar system. #### 8.2. Heliocentric dependence This section gives information which allows us to estimate the factor f_R . In the inner solar system, for 0.3 AU < R < 1.0 AU, the Helios experiment (Leinert et al. 1980) found the visual brightness to increase with decreasing heliocentric distance for all elongations between 16° and 160° as $$\frac{I(R)}{1(1.-K')} = R^{-2 \ 3*0 \ 1} \tag{15}$$ In this same range the Helios experiment (Leinert et al. 1982) observed the degree of polarisation to increase with increasing heliocentric distance as $$\frac{p(R)}{p(1AU)} \cdot R^{+0.3 \pm 0.05} \tag{16}$$ In the outer solar sytem, for $1.0~{\rm AU} < {\rm R} < 3.3~{\rm AU}$, Pioneer 10 (Toiler and Weinberg 1985, see also Hanner et al. 1976) found a decrease with heliocentric distance which can be summarised as $$\frac{I(R)}{I(1AU)} \cdot R^{-2.5 \pm 0.2},\tag{17}$$ neglecting the correction for Pioneer 10's changing distance from the symmetry plane (compare Table 29). Such a steepening is expected to result if there is less interplanetary dust outside the asteroid belt than extrapolated from the inner solar system (van Dijk et al. 1988, Hovenier and Bosma 1991). Similarly simple expressions for the thermal infrared cannot be given, since the thermal emission of interplanetary dust - depends on the temperature T(R) of the dust grains via Planck's function, which is highly nonlinear and therefore - critically depends on wavelength. Infrared observations from positions in the inner or outer solar system are not yet available. Estimates therefore have to be based on model predictions (see section 8.9). Examples for such, to varying degrees physical or simply parameterising models are to be found, e.g. in Röser and Staude (1978), Murdock and Price (1985), Deul and Wolstencroft (1988), Rowan-Robinson et al. (19'30), Reach (1988,1991), Reach et al. (1996a), Dermott et al. (1996); see also the discussion of several of these models by Hanner (1991). Present knowledge on the most important physical input parameters is summarised in Table 15, mostly taken from Levasseur-Regourd (1996). Note that "local" polarisation does not mean the zodiacal light polarisation observed locally at the Earth, but the polarisation produced by scattering under 90° in a unit volume near the Earth's orbit. The gradients (power law exponents in heliocentric distance R) have been derived from brightness measurements at 1AU using an inversion method called "nodes of lesser uncertainty" (Dumont and Levasseur-Regourd 1985). The one directly observed physically relevant quantity in the infrared is the colour temperature of the zodiacal light. At elongation $\epsilon = 104^{\circ}$ the colour temperature has been measured between 5 pm and 16.5 µm from the infrared satellite 1S0 to be 261.5±1.5 K (Reach et al. 1996b). In this wavelength range, the spectrum of the zodiacal light closely followed blackbody emission. See also the discussion of an infrared zodiacal light model in section S.5. Table 15. Heliocentric gradient of physical properties of interplanetary dust (scattering properties are given for a scattering angle of 90°). | | Value at 1 AU | Gradient
(power law) | | |-----------------------------------|---------------------------|-------------------------|----------| | Density | 10^{-19} kg/m^3 | -0.93 ± 0.07 | 1.1 -1.4 | | Temperature | 26O*10 K | -0.36 ± 0.03 | 1.1-1.4" | | Albedo | 0.08±0.02
(from IRAS) | -0.32 ± 0.05 | 1.1 -1.4 | | Polarisation (0.5 μ m, local) | 0.30±0.03 | +0.5 * 0.1 | 0.5 -1.4 | #### 8.3. Zodiacal light at 1 A U in the visual First we give here the values for the zodiacal light at 500 nm (the possible minute difference to 502 nm, to which the data of Levasseur-Regourd and Dumont (1980) refer, is neglected). Brightnesses are expressed in SIO $_{\rm o}$ units. At 500 nrn ($\Delta\lambda=10$ nm) we have $$1S1O_{o} = 1.28 .10-8 [Wm^{-2}sr^{-1}\mu^{-1}]$$ or $$1S1O_{\odot} = 1.28 .10-9 [erg cm^{-2}s^{-1}sr^{-1}\mathring{A}^{-1}].$$ (18) #### 8.3.1. Pole of the ecliptic The annually averaged brightness and degree of polarisation and the polarised intensity I_{pol} at the ecliptic poles at 500 nrn result as (Levasseur-Regourd and Dumont 1980, Leinert et al. 1982) $$I_{ZL}(\beta = 90^{\circ}) = 60 \pm 3S10_{\odot}$$ $p_{ZL}(\beta = 90^{\circ}) = 0.19 \pm 0.01$ (19) $$I_{pol}z_L(\beta = 90^\circ) = 11.3+: 0.3s10(3)$$. For completeness we note that the polarized intensity appears to be very much agreed upon, while many of the space experiments (Sparrow and Ney 1968, Sparrow and Ney 1972, Levasseur and Blamont 1973, Frey et al. 1974, Weinberg and Hahn 1980) tend to find I_{ZL} lower by about 10 % and P_{ZL} correspondingly higher. But for uniformity of reference within the zodiacal light map below we recommend use of the numbers given above. # 8.3.2. Maps Because of the approximate symmetry of the zodiacal light with respect to the ecliptic (resp. symmetry plane) and also with respect to the helioecliptic meridian (sunecliptic poles-antisolar point) only one quarter of the celestial sphere has to be shown. We present the groundbased brightness map for 500 nm in three ways: | 3° | 0 | 5 | 10 | 15 | 20 | 25 | 30 | 45 | 60 | 75 | |--------------------|------|------|------|------|------|-----|-----|-------|-----|----| | $-\lambda_{\circ}$ | | | | | | | | | | | | () | | | | 2450 | 1260 | 770 | 500 | 215 | 117 | 78 | | 5 | | | | 2300 | 1200 | 740 | 490 | 2 1 2 | 117 | 78 | | 10 | | | 3700 | 1930 | 1070 | 675 | 460 | 206 | 116 | 78 | | 15 | 9000 | 5300 | 2690 | 1450 | 870 | 590 | 410 | 196 | 114 | 78 | | 20 | 5000 | 3500 | 1880 | 1100 | 710 | 495 | 355 | 185 | 110 | 77 | | 25 | 3000 | 2210 | 1350 | 860 | 585 | 425 | 320 | 174 | 106 | 76 | | 30 | 1940 | 1460 | 95.5 | 660 | 480 | 365 | 285 | 162 | 102 | 74 | | 35 | 1290 | 990 | 710 | 530 | 400 | 310 | 250 | 151 | 98 | 73 | | 40 | 925 | 735 | 545 | 415 | 325 | 264 | 220 | 140 | 94 | 72 | | 45 | 710 | 570 | 435 | 345 | 278 | 228 | 195 | 130 | 91 | 70 | | 60 | 395 | 345 | 275 | 228 | 190 | 163 | 143 | 105 | 81 | 67 | | 75 | 264 | 248 | 210 | 177 | 153 | 134 | 118 | 91 | 73 | 64 | | 90 | 202 | 196 | 176 | 151 | 130 | 115 | 103 | 81 | 67 | 62 | | 105 | 166 | 164 | 154 | 133 | 117 | 104 | 93 | 75 | 64 | 60 | | 120 | 147 | 145 | 138 | 120 | 108 | 98 | 88 | 70 | 60 | 58 | | 135 | 140 | 139 | 130 | 115 | 105 | 95 | 86 | 70 | 60 | 57 | | 150 | 140 | 139 | 129 | 116 | 107 | 99 | 91 | 75 | 62 | 56 | | 165 | 153 | 150 | 140 | 129 | 118 | 110 | 102 | 81 | 64 | 56 | | 180 | 180 | 166 | 152 | 139 | 127 | 116 | 105 | 82 | 65 | 56 | Table 16. Zodiacal light brightness observed from the Earth (in $S10_{\odot}$) at 500 nm. Towards the ecliptic pole, the brightness as given above is 60 ± 3 SIO $_{\odot}$. The table is an update of the previous work by Levasseur-Regourd and Dumont (1980). The values remain the same but for a slight relative increase, both for the region relatively close to the Sun, and for.. high ecliptic latitudes. The previous table is completed in the solar vicinity, up to 15° solar elongation. Intermediate values rnaybeobtained by smooth interpolations, although small scale irregularities (e.g. cometary trails) cannot be taken into account. | β° | 0 | 5 | 10 | 15 | 20 | 25 | 30 | 45 | 60 | 75 | |-----------------------------|-------|------|------|------|------|-----|------|-----|------|-----| | $\lambda - \lambda_{\circ}$ | | | | | | | | | | | | 0 | | | | 3140 | 1610 | 985 | 640 | 275 | 150 | 100 | | 5 | | | | 2940 | 1540 | 945 | 625 | 271 | 150 | 100 | | 10 | | | 4740 | 2470 | 1370 | 865 | 590 | 264 | 148 | 100 | | 15 | 11500 | 6780 | 3440 | 1860 | 1110 | 755 | 525 | 251 | 146 | 100 | | 20 | 6400 | 4480 | 2410 | 1410 | 910 | 635 | 4.54 | 237 | 141 | 99 | | 25 | 3840 | 2830 | 1730 | 1100 | 749 | 545 | 410 | 223 | 136 | 97 | | 30 | 2480 | 1870 | 1220 | 845 | 615 | 467 | 365 | 207 | 131 | 95 | | 35 | 1650 | 1270 | 910 | 680 | 510 | 397 | 320 | 193 | 125 | 93 | | 40 | 1180 | 940 | 700 | 530 | 416 | 338 | 282 | 179 | 120 | 92 | | 45 | 910 | 730 | 555 | 442 | 356 | 292 | 250 | 166 | 116 | 90 | | 60 | 505 | 442 | 352 | 292 | 243 | 209 | 183 | 134 | 10-1 | 86 | | 75 | 338 | 317 | 269 | 227 | 196 | 172 | 151 | 116 | 93 | 82 | | 90 | 259 | 251 | 225 | 193 | 166 | 147 | 132 | 104 | 86 | 79 | | 105 | 212 | 210 | 197 | 170 | 150 | 133 | 119 | 96 | 82 | 77 | | 120 | 188 | 186 | 177 | 154 | 138 | 125 | 113 | 90 | 77 | 7-1 | | 135 | 179 | 178 | 166 | 147 | 134 | 122 | 110 | 90 | 77 | 73 | | 150 | 179 | 178 | 165 | 148 |
137 | 127 | 116 | 96 | 79 | 72 | | 165 | 196 | 192 | 179 | 165 | 151 | 141 | 131 | 104 | 82 | 72 | | 180 | 230 | 212 | 195 | 178 | 163 | 148 | 134 | 105 | 83 | 72 | Table 17. Zodiacal light brightness observed from the Earth (in S1 units). This table is identical to the previous one, but for the unit: the values are given in $10^{-8} \, \mathrm{W \, m^{-2} \, sr^{-1} \, \mu m^{-1}}$, for a wavelength of 0.50 $\mu \mathrm{m}$. The multiplication factor is $1.28 \times 10^{-8} \, \mathrm{W \, m^{-2} \, sr^{-1} \, \mu m^{-1}}$ (see Table 2 in section 2). Towards the ecliptic pole, the brightness as given above is $77 \pm \times 10^{-8} \, \mathrm{W \, m^{-2} \, sr^{-1} \, \mu m^{-1}}$. This table (adapted from Levasseur-Regourd 1996) still needs to be multiplied by a corrective factor F_{co} for use at other wavelengths, in order to take into account the solar spectrum. This table has been added for direct use by those who are not familiar with magnitude related units. Fig. 37. Annually averaged distribution of the zodiacal **light** over the sky in differential ecliptic coordinates. Upper half: zodiacal light brightness I_{ZL} (SIO.), lower half degree of polarisation of zodiacal light. The circumference represents the ecliptic, the ecliptic pole is in the center, and the coordinates $\lambda - \lambda_{\odot}$ and β are drawn in intervals of 10°. The '* indicates a line of lower reliability. From Dumont and Sanchéz1976. - 1. Figure 37, taken from Dumont and Sanchéz (1976) gives the original data in graphical form and allows quick orientation. - 2. Table 16, based on the results of Levasseur-Regourd and Dumont (1980) contains a smoothed tabulation of these (basically same) data in steps of 5° to 15° in $\lambda \lambda_{\odot}$ and 3. - 3. Table 17 is identical to Table 16, except that the brightness now is given in physical units. The zodiacal light tables given here deviate somewhat from the original earthbound data sets, which were limited to elongation $>30^\circ$, because they were subject to addi- tional smoothing, and because they also give a smooth connection to two measurements closer to the sun: the results obtained by Helios A/B (Leinert et al. 1982) and those of a precursor rocket flight (Leinert et al. 1976) for small elongations (ϵ < 300). For interpolation, if the smaller 5° spacing is needed, still the table in Levasseur-Regourd and Dumont (1980) can be used. In addition, Table 18 gives a map of zodiacal light polarisation, structured in the same way as Tables 16 and 17. For these maps, the errors in polarisation are about 1%. The errors in brightness are $10\text{-}15~\text{SIO}_z$ for low values and 5% - 10 % for the higher bright nesses. | β° | О | 5 | 10 | 15 | - 20 | 25 | 30 | 45 | 60 | 75 | |-----------------------------|----|------|------------|-----------|-------|-----|-----|------|-------|----| | $\lambda - \lambda_{\circ}$ | | | | | | | | | | | | 0 | | | | 8 | 10 | 11 | 1 | 2 | 16 19 | 20 | | 5 | | | | 9 | 10 | 11 | 12 | 16 | 19 | 20 | | 10 | | | 11 | 11 | 12 | 13 | 14 | 17 | 19 | 20 | | 15 | 13 | 13 | 13 | 13 | 13 | 14 | 15 | 17 | 19 | 20 | | 20 | | 14 1 | 4 14 | 15 1 | 15 | 1.5 | 1 | 5 17 | 19 | 20 | | 25 | 15 | 15 | 16 | 16 | 16 | 16 | 16 | 18 | 19 | 20 | | 30 | 16 | 16 | 16 | 16 | 16 | 5 1 | 7 1 | 7 18 | 19 | 20 | | 35 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 18 | 20 | 20 | | 40 | 17 | 17 | 17 | 17 | 18 | 18 | 18 | 19 | 20 | 20 | | 45 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 19 | 20 | 20 | | 60 | 19 | 19 | 19 | 19 | 19 | 20 | 20 | 20 | 20 | 20 | | 75 | 18 | 18 | 3 18 | 18 | 18 | 19 | 19 | 19 | 19 | 19 | | 90 | 16 | 16 | 16 | 16 | 16 | 16 | 17 | 18 | 18 | 19 | | 105 | 12 | 12 | 12 | 12 | 13 | 13 | 14 | 15 | 17 | 19 | | 120 | 8 | 8 | 9 | 9 | 9 | 10 | 11 | 13 | 15 | 18 | | 135 | | 5 | 5 5 | 6 | 6 | 7 | 8 | 11 | 14 | 17 | | 150 | 2 | 2 | 2 | 3 | 3 | 4 | 5 | 8 | 12 | 16 | | 16.5 | | -2 | -2 | | -1 -1 | 0 | 2 | 3 | 7 11 | 16 | | 180 | 0 | -2 | -3 | <u>-2</u> | 2 - | 1 0 | 2 | 6 | 11 | 16 | | | | | | | | | | | | | Table 18. Zodiacal light polarization observed from the Earth (in percent) The table provides the values for linear polarisation (Levasseur-Regourd 1996). Circular polarisation of zodiacal light is negligible. Positive values correspond to a direction of polarisation (E vector) perpendicular to the scattering plane (Sun-Earth-scattering particles), negative values correspond to a direction of the polarisation in the scattering plane. Towards the ecliptic pole, the degree of polarisation as given above is 19 ± 1 percent. The negative values noticed in the Gegenschein region correspond to a parallel component greater than the perpendicular component, as expected for the scattering by irregular particles at small phase angles. # 8.4. Wavelength dependence and colour with respect to the sun The wavelength dependence of the zodiacal light generally follows the solar spectrum from 0.2 μm to $\approx 2\mu m$. However, detailed study shows a reddening of the zodiacal light with respect to the sun. The thermal emission longward of 3 pm, as mentioned already in section 8.1, can be approximated by a diluted blackbody radiation, as discussed in section 8.5. A recent determination of the temperature of this radiation gives a value of 261.5 \pm 1.5 K (Reach et al. 1996). Figure 38 gives an impression of the spectral flux distribution of the zodiacal light at elongation $\epsilon=80\,^{\circ}$ in the ecliptic. It emphasises the closeness to the solar spectrum from 0.2 μ m to 2 pm. Note that at wavelengths $\lambda < 200\,\mathrm{nm}$ the intensity levels expected for a solar-type zodiacal light spectrum are quite 10W, therefore difficult to establish (see section 8.6). ## 8.4.1. Wavelength dependence - absolute level This section gives information which allows us to estimate the factor f_{abs} . From the ultraviolet to near-infrared, if zodiacal light brightness is given in $S10_{\odot}$ units and the zodiacal light spectrum were solar-like, then we would have simply $f_{abs} = 1.0$. If the zodiacal light brightness again is expressed in $S10_{\odot}$ units but its reddening is taken into account, we still take $f_{abs} = 1.0$ and put the reddening into the colour correction factor f_{co} (see the following section). If the zodiacal light brightness is given in physical units, \mathbf{f}_{abs} gives the factor by which the absolute level of brightness changes from $\lambda=500$ nrn to a given wavelength. Because best defined observationally at an elongation of $\epsilon=900$ in the ecliptic, the factors \mathbf{f}_{abs} should be used for that viewing direction. Table 19 already implicitly contains these factors, since it gives the wavelength dependent brightnesses $\mathbf{I}_{ZL}(\lambda)=\mathbf{I}_{ZL}(500 \text{ nm})\times\mathbf{f}_{abs}$, for the 90° points in the ecliptic. (Where appropriate, the factor \mathbf{f}_{co} has also been included). For the infrared emission this brightness is taken from the COBE measurements (see section 8.5) and added here for completeness and easy comparability. ## 8.4.2. Colour effects - elongation-dependent reddening This section gives information which allows us to estimate the factor f_{co} . This factor applies to the ultraviolet to near-infrared part of the spectrum only. Since it deviates from Fig. 39. Reddeningof the zodiacal light according to colour measurements by various space-borne and balloon experiments. Left: at small elongations; right: at large elongations. The quantity plotted is the ratio of zodiacal light brightness at wavelength λ to zodiacal light brightness at wavelength 500 nm, normalised by the same ratio for the sun (i.e. we plot the colour ratio C(A, 500 rim). Reddening corresponds to a value of this ratio of < 1.0 for λ <500 nm and > 1.0 for λ > 500 nm. The thick solid line represents the adopted reddening (equ. 22). The references to the data points are: Leinert et al. 1981 (Helios), Vande Noord 1970 (Balloon). Feldman 1977 (Aerobee rocket), Pitz et al. 1979 (Astro7 rocket), Cebula and Feldman 1982 (Astrobee rocket), Frey et al. 1977 (Balloon Thisbe), Nishimura 1973 (rocket K-10-4), Sparrow and Ney 1972 (OSO-5), Morgan et al. 1976 (TD-1), Lillie 1972 (0.40 -2), Maucherat-Joubert et al. 1979 (D2B), Matsuura et al. 1995 (rocket S-520-11), Tennyson et al. 1988 (Aries rocket). Fig. 38. Broadband spectrum of the zodiacal light. The shown observations are by Frey et al. (1974, ●), Hofmannet al. (1973, +). Nishimura et al. (1973, ♥) and Lillie(1972, ⋄). From Leinert (1,375) Table 19. Zodiacal light at $\epsilon = 90$ " in the ecliptic | $\lambda(\mu\mathrm{m})$ | S10 _⊙ | ${\rm W}{\rm m}^{-2}{\rm sr}^{-1}\mu{\rm m}^{-1}$ | MJy/sr | |--------------------------|------------------|---|--------| | 0.2 | | 2.5 10-8 | | | 0.3 | 162 | 5.3 10 - ⁷ | | | 0.4 | 184 | $2.2 \cdot 10^{-6}$ | | | 0.5 | 202 | $2.6. 10^{-6}$ | | | $0.7 (R_J)$ | 220 | 2.0 10-6 | | | 0.9 (LJ) | 233 | 1.3 10-6 | | | 1.0 | 238 | 1.2 10-6 | | | 1.2 (J) | | $8.1 10^{-7}$ | 0.42 | | 2.2 (K) | | $1.7 \ 10^{-7}$ | 0.28 | | 3.5 (L) | | 5.2 10 -s | 0.21 | | 4.8 (M) | | $1.2 \ 10^{-7}$ | 0.90 | | 12 | | $7.5 \ 10^{-7}$ | 36 | | 25 | | $3.2 10^{-7}$ | 67 | | 60 | | 1.8 10-s | 22 | | 100 | | $3.2. 10^{-9}$ | 10.5 | | 140 | | $6.9 \ 10^{-10}$ | 4.5 | unity by less than 20% from 350 nm to 800 nm, neglecting it (i.e. assuming a strictly solar spectrum) may be acceptable in many <applications. Otherwise one has to go through the somewhat clumsy colour correction detailed below. It is convenient to express the colour of zodiacal light as a colour ratio which linearly measures the deviation of zodiacal light from the solar spectrum: $$C(\lambda_1, \lambda_2) = \frac{I_{ZL}(\lambda_1)/I_{\odot}(\lambda_1)}{I_{ZL}(\lambda_2)/I_{\odot}(\lambda_2)}$$ (20) and which, for $\lambda_1 < \lambda_2$, is related to the colour indices
(CI) by $$CI_{ZL} - CI_{\odot} = -2.5 \log C(\lambda_1, \lambda_2)$$ (21) We compile in Figure 39 measurements of the colour of the zodiacal light with respect to the solar spectrum. There is quite some disagreement in detail, but also a trend for a general reddening which is stronger at small elongations ($\epsilon \approx 30$ O). To be specific, we decide on the basis of Figure 39, on the following reddening relations (straight lines in this log-linear presentation and giving particular weight to the Helios measurements): $$\epsilon < 30^{\circ}: f_{co} = f_{co-30}$$ $$\epsilon = 30^{\circ}: f_{co-30} = 1.0 + 1.2 \times \log(\frac{\lambda}{500nm})$$ $$220nm \le \lambda \le 500nm$$ $$= 1.0 + 0.8 \times \log(\frac{\lambda}{500nm})$$ $$500nm \le \lambda \le 2.5\mu m$$ $$\epsilon = 90^{\circ}: f_{co-90} = 1.0 + 0.9 \times \log(\frac{\lambda}{500nm})$$ $$220nm \le \lambda \le 500nm$$ $$= 1.0 + 0.6 \times \log(\frac{\lambda}{500nm})$$ $$500nm \le \lambda \le 2.5\mu m$$ $$\epsilon > 90^{\circ}: f_{co} = f_{co-90}$$ (22) Here, $f_{co}=1.0$ corresponds to solar colour, while a reddening results in $f_{co}<1.0$ for $\lambda<500$ nm and in $f_{co}>1.0$ for $\lambda>500$ nm. For intermediate values of ϵ , f_{co} can be interpolated. The curves for the assumed colour in Figure 39 are made to closely fit the Helios data, where the UBV (363 nm, 425 nm, 529 nm) colours (Leinert et al. 1982), again expressed as colour ratios, were $$\frac{I_V}{I_B} = 1.14 - 5.5 \cdot .10 - 4 \cdot \epsilon(^{\circ})$$ $$\frac{I_B}{I_U} = 1.11 - 5.0 \cdot 10^{-4} \cdot \epsilon(^{\circ})$$ (23) Obviously the colour ratio factor f_{co} cannot be very accurate in the ultraviolet (where measurements don't agree to well) nor beyond 1 μ m (where partly extrapolation is involved). The situation for $\lambda \leq 220$ nm in the ultraviolet and for the emission part of the zodiacal light are described below in separate sections. ## 8.4.3. Wavelength dependence of polarisation The available zodiacal light polarisation measurements between $0.25\,\mu\mathrm{m}$ and $3.5\,\mu\mathrm{m}$ fall in two groups (Figure 40): Most observations in the visual can be represented within their errors by a polarisation constant over this wavelength range. Two quite reliable measurements, on the other hand (by Helios in the visible and by COBE in the near-infrared), show a definite decrease of observed degree of polarisation with wavelength. In the limited wavelength range from $0.45\,\mu m$ to $0.80\,\mu m$ it is still an acceptable approximation to assume the polarisation of the zodiacal light as independent of wavelength. But overall, the wavelength dependence of polarisation summarised in Figure 40 has to be taken into account. For an elongation of 90° , to which most of the data in Figure 40 refer, it can be reasonably represented by the relation (solid line in the Figure) $$p(\lambda) = 0.17 + 0.10. \log(\lambda/0.5\mu m),$$ (24) i.e. by a decrease of \approx 3% per factor of two in wavelength. With p(0.5 μ m) = 0.17, this can also be written in the form $$p(\lambda) = p(0.5\mu m)[1 + 0.59 \log(\lambda/0.5\mu m)], \tag{25}$$ which may be applied tentatively also to other viewing directions. At longer wavelengths, with the transition region occuring between $\approx 2.5 \, \mu \text{m}$ and 5 pm, the zodiacal light is dominated by thermal emission and therefore unpolarised. At shorter wavelengths the zodiacal light brightness is very low, and the polarisation is not known (although it may be similar to what we see in the visual spectral range). Maps of the zodiacal light polarisation at present are available with large spatial coverage for the visual spectral range only. For other wavelength ranges, it is a *first* approximation to use the same spatial distribution. # 8.5. Zodiacal light in the thermal infrared Extensive space-based measurements, of the diffuse infrared sky brightness in the infrared have become available over the past 13 years (e.g., Neugebauer et al. 1984 (IRAS); see Beichman 1987 for a review of IRAS results; Murdock and Price 1985 (ZIP); Boggess et al. 1992 (COBE); Murakami et al. 1996 (IRTS); Kessler et al. 1996 (1S0)). In general, some form of modeling is required to separate the scattered or thermally emitted zodiacal light from other contributions to the measured brightness, though at some wavelengths and in some directions the zodiacal light is dominant. Because the COBE/DIRBE measurements have the most extensive combination of sky, temporal) and wavelength coverage in the infrared, and have been carefully modeled to extract the zodiacal light signal (Reach et al. 1996a; CO BE/ DIRBE Explanatory Supplement), we largely rely on these results. Fig. 40. Wavelength dependence of polarisation observed at different positions in the zodiacal light. Filled triangles - Skylab at the north celestial pole (Weinberg and Hahn 1979); open circles: rocket Astro 7 at elongation $\epsilon = 30^{\circ}$ (Pitz et al. 1979); dots: Helios at $\beta = 16^{\circ}$, $\epsilon = 90^{\circ}$ (Leinert et al. 1982); diamonds: COBE measurements (Berriman et al. 1994); stars: an average of three similar results (0 S0-5, $\epsilon = 90^{\circ}$, Sparrow and Ney 1972; balloon at $\epsilon = 30^{\circ}$, Vande Noord 1970; ground-based at $\epsilon = 39^{\circ}$, Wolstencroft and Brandt 1967). Note: it is the wavelength dependence within each group which matters. The solid line shows the approximation (24) to the wavelength dependence of p. The spectral energy distribution of the zodiacal light indicates that the contributions from scattered and thermally emitted radiation from interplanetary dust are about equal near 3.5 μ m (Spiesman et al 1995; Matsumoto et al 1996), where the interplanetary dust (IPD) contribution to the infrared sky brightness is at a local minimum. This turnover is most clearly seen in the data of the near-infrared spectrometer onboard the satellite IRTS (Matsumoto et al. 1996, see Figure 41). Observations in the range 3-5 μ m are expected to be neither purely scattering not purely thermal. The thermal spectrum peaks near 12 μ m, and the observed spectral shape for $\lambda < 100$ μm approximates that of a blackbody (for a power law emissivity proportional to v-n, spectral index n= O) with a temperature in the range 250 - 290 K (Murdock and Price 1985, Hauser et al. 1984, Spiesman et al. 1995), depending in part on the direction of observation. As already mentioned, recent results from 1S0 (Reach et al 1996b) fit the 5 - 16.5 μ m wavelength range with a blackbody of T = 261.5 ± 1.5 K. Using COB E/DIRBE data, Reach et al. (1996a) find a slow roll-off of the emissivity in the far-infrared (spectral index n ≈ 0.5 for $\lambda > 100$ pm). Except near the Galactic plane, the signal due to interplanetary dust dominates the observed diffuse sky brightness at all infrared wavelengths shortward of \approx 100 μ m. This is illustrated in Figure 42, which presents COBE/DIRBE observations (0.7 deg resolution) of a strip of sky at elongation 90 deg in 10 photometric bands ranging from 1μ m - 240 pm. The estimated contribution from zodiacal light (based upon the DIRBE model, see below) is Fig. 41. Near-infrared spectra of the sky brightness measured with the satellite IRTS at low and at high ecliptic latitudes β . The solid line gives a solar spectrum, normalised to the measurements at low β at 1.83 μ m. From Matsumoto et al. (1996). also shown at each wavelength in Figure 42. Even in the far infrared, the contribution from zodiacal light is not necessarily negligible: Reach et al (1996a) estimated the fraction of total sky brightness due to zodiacal light at the NGP as roughly 25% at 240 μm . Examination of Figure 42 shows that, although the signal due to interplanetary dust peaks near the ecliptic plane at all wavelengths, the detailed shape of the signal is wavelength-dependent. An analytic empirical relation for the brightness in the thermalinfrared at 90° elongation (based upon IRAS data) has been described by Vrtilek and Hauser (1995). As already mentioned, the brightness distribution in visual can serve as a first approximation to the brightness distribution in the thermal infrared, if the respective infrared data are not available. Although the shape of the underlying zodiacal 'lower envelope' is clearly visible in the data of Figure 42, the determination of the absolute zero-level of the zodiacal light in the infrared is difficult. In addition to absolute calibration uncertainties in the sky brightness measurements themselves, contributions from Galactic sources and possibly extragalactic background make this a challenging problem. A summary of several techniques which have been used to isolate the zodiacal light from other sky signals is documented by Hauser (1988): many involve filtering the data in either the angular or angular frequency domain, leaving the absolute signal level uncertain. Others accomplish removal of the Galactic component via models, e.g. by using the statistical discrete source model of Wainscoat et al (1992), or by use of correlations with measurements at other wavelengths (e.g., HI; Boulanger and Perrault 1988). We choose here to quote zodiacal light levels as derived from the DIRBE zodiacal light model, which is based upon a pararneterized physical model of the interplanetary dust cloud similar to that used for IRAS (Wheelock et al. 1994, Appendix G). Rather than determining the model parameters by fitting the observed sky brightness, the DIRBE model was derived from a fit to the seasonallyvarying component of the brightness in the DIRBE data, since that is a unique signature of the part of the measured brightness arising in the interplanetary dust cloud (Reach et al. 1996a). The model explicitly includes several spatial components (see Section 8.8): a large-scale smooth cloud, the dust bands attributed to asteroidal collisions,
and the resonantly-trapped dust ring near 1 A.U. Zodiacal light levels given here are estimated to be accurate to $\approx 10\%$ for wavelengths of 25 μ m and shortward, and $\approx 20\%$ for longer wavelengths. Note that for all DIRBE spectral intensities presented here, the standard DIRBE (and IRAS) convention is used: the calibration is done for a spectrum with νI_{ν} = constant, which means in particular that the effective bandwidth of each DIRBE wavelength band is calculated assuming a source spectrum with this shape. In general, arid for accurate work, the a colour correction tion based upon the actual source spectral shape must be applied (see DIRBE Explanatory Supplement for details). Figure 43 presents contours of 'average' zodiacal light isophotes in geocentric ecliptic coordinates for one quarter of the sky (other quadrants are given by symmetry), as computed from the DIRBE model. Although this average serves as a guideline for the contribution of zodiacal light to the night sky brightness at infrared wavelengths, at no point in time will an Earth-based observer see azodiacal light foreground exactly resembling these contours. The detailed DIRBE measurements indicate that the individual spatial components of the interplanetary dust cloud possess their own geometry, their own 'symmetry plane' and their own temporal variation pattern. Figure 44 illustrates, again on the basis of the COBE zodiacal light model, the variation in isophotes at 25 pm at four different times during the year, corresponding roughly to the times when the Earth is in the approximate symmetry plane of the main dust cloud [days 89336 and 90162] and when it is 90° further along its orbit [days 90060 and 90250]. Detailed quantitative maps of the DIRBE measurements and zodiacal light model are available from the NASA National Space Science Data Center in the DIRBE Sky and Zodiacal Atlas (DSZA). The COBE/DIRBE Explanatory Supplement and information on how to access the COBE/DIRBE data products are available through the COBE Home Page at http:://www.gsfc.nasa.gov/astro/cobe/cobe_home.html on the World Wide Web. Fig. 42. Example of total IR sky brightness measured by the COBE/DIRBE instrument and brightness contributed by zodiacal light at 10 infrared wavelengths. At each wavelength, the upper curve shows the sky brightness measured by DIRBE on 1990 Jun 19 at solar elongation 90°, ecliptic longitude 179°, as a function of geocentric ecliptic latitude. Because of low, signal-to-noise ratio at the longest wavelengths, the $140\mu m$ and $240\mu m$ data have been averaged and smoothed. The lower curve in each plot is the zodiacal light brightness for this epoch obtained from the DIRBE zodiacal light model. DIRBE is a broad-band photometer: flux densities are given in MJy/sr at the nominal wavelengths of the DIRBE bands, assuming an input energy distribution of the form $\nu I_{\nu} = constant$. wavebands, as derived from the DIRBE zodiacal Fig. 43. Contour maps of average zodiacal light brightness in the 10 DIRBE the broad DIRBE bandwidths have been applied light model. Contours are labelled in units of MJy/sr.No color corrections for (see DIRBE Explanatory Supplement, Section 5.5, for details). 47 Fig. 44. Contour maps of the zodiacal light brightness at 25 μm for four different times of the year, based on the DIRBE zodiacal light model. Contours are given in increments of 5 MJy/sr, with the 25 MJy/sr level labelled. Each pair of maps shows contours for both the leading side and trailing side of the Earth's orbit. The epoch for each pair is indicated above the map, in the format yyddd, e.g., 89336 is day 336 (Dec. 2) of 1989. Asymmetries between the two sides, as well as changes with epoch, can be seen in these maps. Again, flux densities are given in MJy/sr at the nominal wavelengths of the DIRBE bands, assuming an input energy distribution of the form $\nu I_{\nu} = constant. (\lambda. \lambda_{\odot})_{is}$ given from 70° to 120° in steps of 10°. -50 ## 8.6. Zodiacal light in the ultraviolet ($\lambda < 300 \text{ nm}$) 70 -50 12011010090 80 $(\lambda - \lambda_0)$ The difficulty with this wavelength range is that here the zodiacal light contribution appears only as a small fraction of the observed background. Available measurements therefore have large error bars or only give upper limits. In addition there is a sharp drop of solar irradiance below 220 nm, by three orders of magnitude until 150 nm. This can be seen in Figure 45 which summarises avail- I_{ZL} ($\langle \cdot \rangle = 2.5 \ 10^{-8} \frac{I[(\lambda - \lambda_{\odot}, \beta) + 1(6,0")]/2}{1(90",0")}$ able results. The scatter between the observations is very large. Whatever the reason for Lillie's (1972) high values 70 80 90100110120 $(A - \lambda_0)$ (variation, galactic component, instrumental effects), his results shortward of $\lambda = 220$ nm no longer are accepted as originally given. In view of the obvious discrepancies we suggest to accept the following: 12011010090 80 70 $(A - \lambda_0)$ 70 80 90100110120 $(A - \lambda_0)$ $$I_{ZL}(\lambda) = \text{negligible}, < 1 \ 10-\text{s} \ Wm^{-2}sr^{-1}\mu m^{-1}$$ $$(for \ \lambda < 160nm)$$ $$I_{ZL}(\lambda) = 2.5 \ 10^{-8} \frac{I[(\lambda - \lambda_{\odot}, \beta) + 1(6,0")]/2}{1(90",0")}$$ $$Wm^{-2}sr^{-1}\mu m^{-1}$$ (26) Fig. 45. Ultraviolet zodiacal light measurements at 90" elongation in the ecliptic in absolute fluxes, compared to the solar spectrum. Measurements from smaller elongations have been transformed to the intensity scale of the figure by assuming the same distribution of zodiacal light brightness over the sky asin the visual. The chosen average zodiacal light brightness for 160 $nm \le \lambda \le 220$ nm is shown as thick broken line. Differences with respect to Fig. 38 result from what is used as solar spectrum in the ultraviolet and from the way in which visual data are compared to ultraviolet measurements. The references to the data points are: Lillie (1972), Morgan (1978), Morgan et al. (1976), Frey et al. (1977), Feldman (1977), Cebula and Feldman (1982), Pitz et al. (1979) and a reanalysis by Maucherat-Joubert et al. (1979), Maucherat-Joubert et al. (ELZ, 1979), Tennyson et al. (1988). Adapted from Maucherat-Joubert et al. (1979). $(for \ 160nm \le \lambda < 220nm)$ $I_{ZL}(\lambda) = ext{of solar spectrum, with reddening}$ as given in section 8.4.2 above $(for \ 220nm \le \lambda < 300nm) \cdot$ Here, $I(\lambda - \lambda^{\odot}, \beta)$ refers to the map of the zodiacal light at 500 nrn given above in Table 16. Murthy et al. (1990) from their Space Shuttle experiment found that the colour of the zodiacal light gets bluer with increasing ecliptic latitude between 165 nm and 310 nm. This would mean, that the zodiacal light is less flattened and more symmetrically distributed around the sun at these wavelengths, as also found from 0.40-2 (Lillie 1972). This is an important result which should systematically be confirmed. In equation 26 we take such an effect qualitatively into account and approximate it by halving the out-of ecliptic decrease with respect to the visible wavelengths (this is what the lengthy fraction does). At 220 nm there are now two expressions for the brightness of zodiacal light in Equ. 26, with different out-of eclip- tic decrease of brightness. They agree at an intermediate latitude (resp. inclination) of 30° - 45°. The discontinuity at the other ecliptic latitudes is accepted, given the large uncertainties of the determination of zodiacal light brightness at these wavelengths. #### 8.7. Seasonal variations The effects to be discussed in this section have been summarised as factor f_{SP} in equation 14 above. Seasonal variations of zodiacal light brightness occur for an observer moving with the earth, on the level of \approx 10%. They result from the orbital motion of the earth through the interplanetary dust cloud, which changes the heliocentric distance (by 2e=3.3%) and the position of the observer with respect to the symmetry plane of the interplanetary dust distribution (see Figure 46). (The symmetry plane is a useful concept for describing the interplanetary dust distribution, although in detail it is too simplified:the symmetry properties appear to change with heliocentric distance, see Table 20). The change in heliocentric distance of the observer translates into a brightness increase of about 8% from aphelion in July to perihelion in January. Otherwise, the effects are different for high and for low ecliptic latitudes. Since the effects are very similar in the visual spectral range and in the infrared, examples from both wavelength ranges will be used to show the effects. Fig. 46. Geometry of the earth orbit and the symmetry plane of interplanetary dust (with ascending $\operatorname{node}\Omega$ and inclination i). Numbers give the position of the earth at the beginning of the respective month. Also shown are the orbits of the Helios spaceprobes and the direction to the vernal equinox. # 8.7.1. High ecliptic latitudes At high ecliptic latitudes, the main effect is a yearly sinusoidal variation of the brightness with an amplitude of $\approx \pm 10\%$. This is due to the motion of the earth south and north of the midplane of dust depending on its orbital position. The extrema occur when the earth (the observer) is at maximum elevation above or below the symmetry plane, while the average value is obtained when crossing the nodes. The effect is clearly visible in the broadband optical Helios measurements in the inner solar system (Fig. 47), in the D2A satellite observations at 653 nrn along the earth's orbit (Fig. 48) and in the COBE infrared measurements (Fig. 49). Of these, the Helios measurements have been corrected for the changing heliocentric distance of the instrument, while in the other data the modulation still contains the $\approx 8\%$ effect due to the eccentricity of the earth's orbit. The effect of the tilted symmetry plane
gradually decreases towards low ecliptic latitudes to $\leq 1\%$. The brightness changes in low ecliptic latitude observations from the earth or from earthbound satellites then arc dominated by the effect of changing heliocentric distance. Fig. 47. Change of brightness with ecliptic longitude observed by Helios at the ecliptic poles. The dashed line gives a sinusoidal fit to the data. These observations refer to the inner solar system, from 0.3 AU to 1.0 AU. The perihelia of the Helios space probes are at $\lambda \approx 100^{\circ}$. From Leinert et al.1980b. Fig. 48. Yearly variation of zodiacal light brightness at the north ecliptic pole and at \pm 45° ecliptic latitude, observed at 653 nm by the satellite D2A. The dashed line is a prediction for a plane of symmetry coinciding with the invariable plane of the solar system (i = 1.6)°, $\Omega = 1070$), including the effect of changing heliocentric distance. Adapted from Levasseur and Blamont 1975. ## S.7.2. Low ecliptic latitudes At low ecliptic latitudes, the motion of the earth with respect to the symmetry plane of interplanetary dust mainly leads to a sinusoidal variation in the ecliptic latitude of the peakbrightness of the zodiacal light by a few degrees. Fig. $50\,\mathrm{shows}$ this variation as observed at 25 $\mu\mathrm{m}$ from COBE. In these measurements, the remaining yearly peak flux variation of 5-10% is almost exclusively due to the change in heliocentric distance. Misconi (1977) has used an approximate method to predict the expected position of the brightness maxima in the visible zodiacal light for elongations of $\epsilon = 2^\circ$ - $1\mathrm{SO}^\circ(\mathrm{typically})$, the positions vary by Fig. 50. Yearly variation of the ecliptic latitude of zodiacal light peak brightness (left) and yearly variation of peak brightness (right) observed at 25 μ m at elongation $\epsilon = 900$ By the DIRBE experiment on infrared satellite COBE. Open circles refer to the leading (apex), filled circles to the trailing (antapex) direction. From Dermott et al.1996a,b. Fig. 49. Yearly brightness variations in the zodiacal light at the ecliptic poles, observed at 25 pm by the DIRBE experiment on infrared satellite COBE. The variation is dominated by the effect of the tilt of the symmetry plane but also includes the variation due to the changing heliocentric distance of the earth. From Dermott et al. 1996b. a couple or a few degrees; at elongations $\geq 150^{\circ}$ the approximation he uses gets unreliable). 8.7.3. Plane of symmetry of interplanetary dust Table 20. Plane of symmetry of interplanetary dust | Range (AU) | Ω (") | i(°) | Ref. | Remarks | |------------------|-----------------------|--------------------------------|-------------|-------------------------------------| | 0.3 -1.0
≈1.0 | 87±4
96±15
79±3 | 3. 0±0.3
1.5±0.4
1.7±0.2 | 1
2
3 | optical
optical
infrared | | ≈1.3
~2 | 55±4
≈96 | 1.4±0.1
≈1.1 | 4 | at poles
infrared
in ecliptic | | ≈3 | ≈96 | ≈1.1 | 5 | asteroidal
bands | References: 1) Leinert et al. 1980b 2) Durnont and Levasseur-Regourd 1978 ³⁾Reach19914) Hauser 1988 5) Sykes 1985 The seasonal variations discussed above have repeatedly been used to determine the plane of symmetry of interplanetary dust. This midplane of the interplanetary dust distribution appears to vary with heliocentric distance, as summarised in Table 20, compiled from Reach (1991). For comparison, we give here also inclinations and ascending nodes for Venus, Mars and the invariable plane of the solar system (i = 3.4", $\Omega = 76$ °, i = 1.8°, $\Omega = 49$ °, i = 1.6°, $\Omega = 1070$). Fig. 51. Scans through the ecliptic at ecliptic longitude $\lambda=1^\circ$ on June 24, 1983. The approximate galactic coordinates for the point at $\pm 30^\circ$ ecliptic latitude are given. The curves are labelled by the wavelength of measurement in pm. A rough calibration is given by the bar at upper left, the length of which corresponds to 12,30, 10 and 6 MJy/sr in the wavelength bands from 12 μ m to 100 μ m. The dashed curve illustrates how a completely smooth zodiacal light distribution might have looked. The arrows indicate the positions of the asteroidal bands. The 100 μ m profile is strongly distorted by thermal emission from interstellar dust ("cirrus"). Adapted from Low et al. 1984. #### 8.8. Structures in the zodiacal light Notwithstanding the variety of sources contributing to the interplanetary dust population, the zodiacal light in general is quite smooth, and it was found to be stable to $\approx 1\%$ over more than a decade (Leinert and Pitz 1989). However, there are fine structures on the brightness' level of a few percent, most of which have been detected by the IRAS infrared sky survey: asteroidal bands, cometary trails, and a resonant dust ring just outside the Earth's orbit. They are included here because of their physical importance; they also represent upper limits in brightness to any other structures which still might be hidden in the general zodiacal light distribution. The rrns brightness fluctuations of the zodiacal light at 25 μ m have been found by observations from the satellite 1S0 in a few half-degree fields to be at most $\pm 0.2\%$ (Ábráham et al. 1997). #### Asteroidal bands They were seen in the IRAS infrared scans across the ecliptic as bumps in the profile near ecliptic latitude $\beta=0^\circ$ Fig. 52. Observed ecliptic latitude of the peak brightness of the asteroidal bands as function of the ecliptic longitude of the viewing direction (basically as function of the orbital motion of the earth). The expected sinusoidal variation is evident but distorted, since the elongation of the viewing direction was modulated on an approximately monthly timescale, and because observations both east and west of the sun were contained in the data set. Taken from Reach (1992). and as shoulders at $\beta \approx 10^{\circ}$ (Low et al. 1984, see Figure 51). The bands near the ecliptic plane have been called α and β (counted from ecliptic latitude $\beta=0^{\circ}$ outwards), the ones around $\beta=10^{\circ}$ have been called γ bands. Their peak brightness is 18 - 3% of the in-ecliptic zodiacal light brightness, their width at half maximum $\approx 2-3^{\circ}$ (Reach 1992, but the detailed values depend on the method actually used to fit the bumps, in this case by Gaussian). They are thought to be the result of major collisions in the asteroid belt, in the Themis and Koronis families for the α and β bands, in the Eos family for the higher latitude γ bands (Derrnott et al. 1984). The collisional debris then is expected to be mainly distributed along the walls of widely opened, slightly tilted, sun-centered cones. Therefore the ecliptic latitudes at which these bands occur vary both with the annual motion of the observer (the earth in most cases) and, at a given elate, with the elongation from the sun. Formulae to predict the position of the maximum with help of a simplified geometrical model are given by Reach (1992). Figure 52, resulting from an analysis of the IRAS data, gives a good impression of the resulting yearly sinusoidal latitude variation. Table 21 (taken again from Reach 1992) summarises the average observed properties of the asteroidal dust bands in the case Gaussian fitting is used to measure the bumps in the general distribution of zodiacal light. 'I'here must be in addition an underlying (Distribution of asteroidal debris particles of about 10% of the zodiacal light brightness, which cannot be seen sep- Table 22. Photometry of cometary trails | Comet | R(AU) | $\Delta(\mathrm{AU})$ | $\Delta\Theta(^{\circ})^{a)}$ | $F_{ u}(12~\mu m) \ (MJy/sr)$ | F ₁ , (23 pm)
(MJy/sr) | $F_{\nu}(60 \text{ pm})$
(MJy/sr) | F _ν (100 μm)
(MJy/sr) | |----------|-------|-----------------------|-------------------------------|-------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Encke | 3.926 | 3.779 | 52.8 | | 0.07±0.01 | 0.06±0.01 | | | Gunn | 2.681 | 2.473 | 0.82 | 0.22 ± 0.06 | 0.97 ± 0.08 | 0.55 ± 0.03 | _ | | Kopff | 1.577 | 0.953 | 0.53 | 1.04*0.14 | 1.19*0,20 | | | | S-W 1 | 6.287 | 6.281 | 0.96 | - | 0.11 ± 0.02 | 0.15 ± 0.02 | 0.10 ± 0.02 | | Tempel 2 | 1.460 | 1.149 | 0.37 | 2.44 ± 0.09 | 3.93 ± 0.14 | 1.54 ± 0.035 | - | a) $\Delta\Theta$ (°) isangular distance behind comet in mean anomaly Table 21. Properties of dust bands from Gaussian fits | Band | $12 \mu \mathrm{m}$ | $25~\mu\mathrm{m}$ | $60~\mu\mathrm{m}$ | |--------------------------|----------------------|--------------------|----------------------| | Peak | surface brig | htness (MJ | y sr ⁻¹) | | γ northern | 0.4±0.2 | 1.1±0.5 | 0.8*0.4 | | cr, β northern | 1.1*0.5 | 3.0 ± 1.0 | 1.5 ± 0.5 | | α, β southern | 1.4*0.3 | 2.9 ± 1.2 | 1.6*0.6 | | γ southern | 0.6 ± 0.3 | 0.8 ± 0.3 | 0.7 ± 0.4 | | Average | geocentric | latitude of 1 | peak (°) | | γ northern | 9.7±0.1 | 9.6±0.1 | 9.6±0.2 | | α, β northern | 1.4 ± 0.1 | 1.4 ± 0.1 | 1.4 ± 0.1 | | α, β southern | -1.4 ± 0.1 | -1.4 ± 0.1 | -1.4* 0.1 | | γ southern | -9.7 ± 0.1 | -9.6 ± 0.1 | -9.6 ± 0.1 | | Full width | at half ma | ximum brig | htness (°) | | γ northern | 3.3*1.3 | 3.7±1.1 | 3.2±1.5 | | α, β northern | 3.3 ± 1.1 | 3.3 ± 1.2 | 3.2 ± 1.2 | | α, β southern | 3.7 ± 1.3 | 3.3 ± 1.2 | 3.4*1.4 | | y southern | 2.8 ± 1.1 | 3.1 ± 0.8 | 3.0 ± 1.4 | arately from the general zodiacal light. Note that Sykes (1988) resolved the α and β bands also into band pairs, with a FWHM of $\approx 0.5^{\circ}$ for each of the components. The claim for eight additional, though weaker bands between $\beta =
-22^{\circ}$ and $\beta = +21^{\circ}$ (Sykes 1988) should be taken with reservation and can be neglected here. #### Cometary trails These trails have been seen in the IRAS infrared sky survey stretching along the orbit of a few periodic comets, which were in the perihelion part of their orbit (Sykes et al.1986). These were the comets Tempel 2, Encke, Kopff, Tempel 1, Gunn, Schwassrnann-Wachmanrr 1, Churyumov-Gerasimenko and Pens- Winnecke, but also nine faint orphan trails without associated comet were found (Sykes and Walker 1992). The trails typically extend 10° behind and 1° ahead of the comet, their brightness decreasing with increasing distance from the comet. They are thought to consist of roughly mm-sized particles ejected from the comet during times of activity over many years (Sykes et al. 1990). The trails are bright enough to be seen above the zodiacal light only when the comets arc near perihelion and the dust in the trails is warm. The width of the trails is about one arcminute, for comet Tempel 2 it has been determined to $45''\pm2''(\approx 30000 \text{ km})$. Trail brightnesses are of the order of 1% of the zodiacal light brightness near the ecliptic. Examples are given in Table 22, taken in shortened form from Sykes and Walker (1992). Other periodic comets in the perihelion part of their orbit are expected to behave similarly. A new observation of the cornet Kopff trail from ISO (Davies et al. 1997) has shown changes in the trail since the observations by IRAS, and measured a trail width of $\approx 50''$. The somewhat related brightness enhancements along some meteor streams, seen in the visible from the satellite D2A-Tournesol, have not been confirmed, neither by the photometric experiment on the Helios space probes (Richter et al. 1982) nor from IRAS. They probably are fainter than originally thought and certainly of lower surface brightness in the infrared than cometary trails or asteroidal bands. The resonant dust ring outside the Earth's orbit A leading/trailing asymmetry, with the zodiacal light at elongation 90° being brighter in the trailing (antapex) direction, has been found in the IRAS observations (Dermott et al. 1988, 1994) and has been confirmed by measurements of the DIRBE experiment on board the COBE spacecraft (Reach et al. 1995 b). From the COBE measurements, the excess in the trailing direction in January 1990 was $0.05\pm0.01\,\mathrm{MJy/sr}$ or $4.8\pm1.0\,\%$ at $4.9\,\mu\mathrm{m}, 1.1\pm0.2\,\mathrm{MJy/sr}$ or $2.8\pm0.5\%$ at $1.2\,\mu\mathrm{m}$ and $1.7\pm0.1\,\mathrm{MJy/sr}$ or $2.4\pm0.15\,\%$ at $25\,\mu\mathrm{m}$. The region of enhanced brightness in the trailing direction is at $\approx 90^\circ$ from the sun, extending 30° (FWHM) in latitude and 15° (FWHM) in longitude (see Figure 53, taken from Reach et al. 1995). In the leading direction there is a smaller enhancement around elongation SO°. These are quite extended structures (see Figure 53). They are explained by resonant interaction of the orbiting earthwith interplanetary particles drifting closer to 1 Fig. 54. Decrease of infrared zodiacal light brightness when moving out of the ecliptic plane. Left: for a viewing direction parallel to the ecliptic plane at elongation $\epsilon = 90^{\circ}$. Right: for a viewing direction towards the ecliptic pole. The calculations have been done for a position of the observer in the ecliptic ($Z_0 = O$ AU) and heights above of the ecliptic of 0.5 AU and 1.0 AU, as indicated in the figure. R_0 is the heliocentric distance of the observer, projected into the ecliptic plane. The solid and broken lines give the predicted run of brightness with heliocentric distance for a wavelength of 25 μ m and 12 μ m, respectively. The calculations have assumed grey emission of the interplanetary particles, and radial decreases of spat ial density $\sim r^{-1.4}$ and of particle temperature $\sim r^{-0.44}$ (W. Reach, private communication). 53 the sun under the action of the Poynting-Robertson effect. This interaction leads to an inhomogeneous torus of enhanced dust density just outside the earth's orbit, with the earth sitting in a gap of this torus and the largest enhancement following it at a few tenths of an AU. The resonant ring structure therefore is expected to be a persistent feature of the zodiacal light. #### 8.9. The zodiacal light seen from other places ### 8.9.1. Inside the solar system The decrease of zodiacal light brightness seen in a given viewing direction, occurring when the observer moves to larger heliocentric distances, has been measured along the ecliptic in the visual out to 3 AU (Pioneer 10, Toiler and Weinberg 1985) and can be reasonably predicted also for the infrared. The change to be expected when moving out of the ecliptic plane is less well known, but can be predicted from models fitting the out-of-ecliptic observations obtained from in-ecliptic positions at earth orbit. For the infrared, Figure 54 shows the predicted brightnesses in viewing directions parallel to the ecliptic and towards the ecliptic pole for an observer moving from 1 AU to 3 AU in planes of different height above the ecliptic. The outward decrease is stronger for 12 pm than for 25 pm. This is because the thermal emission of interplanetary dust is close to black-body radiation, and for black-body radiation with decreasing temperature the shorter wavelengths first enter into the exponential decrease of the Wien part of the emission curve. For the visual, Figure 55 shows the corresponding decrease for the visual zodiacal light brightness when the observer moves from 1 AU to 3 AU in planes of different height above the ecliptic. Only one curve is shown, since any colour dependence is expected to be small. The careful reader will note that the visual in-ecliptic brightness decreases a little slower with increasing distance than given in section 8.2. This is because Giese (1979) used a slightly different heliocentric radial brightness gradient, $I(R) \sim R^{-22}$. The decrease as function of height above the ecliptic 2_0 is typical for the models of three-dimensional dust distribution being discussed to explain the distribution of zodiacal light brightness (Giese et al. 1986). Since the three-dimensional dust distribution is not very well known, the decreases shown in Figures 54 and 55 cannot be very accurate either. # 8.9.2. Surface brightness seen from outside the solar system since the interplanetary dust cloud is optically very thin, the pole-on surface brightness at 1 AU is just twice the polar surface brightness observed from the earth, and the edge-on surface brightness just twice the brightness observed at elongation 90° in the ecliptic. The same type of relations hold for other heliocentric distances. The brightness in an annulus extending over a range of heliocentric distances has to be obtained by integration. Fig. 5s. Decrease of the visual brightness of the zodiacal light when the observer moves out of the ecliptic. Left: for a viewing direction parallel to the ecliptic plane at elongation $\epsilon = 90^{\circ}$. Right: for a viewing direction towards the ecliptic **pole.The curves** show how the brightness changes with projected heliocentric distance R_0 (measured in the ecliptic) for **different heights** Zo above the ecliptic plane (interpolated from Giese 1979). the inner solar system, making the integrated brightness contribution strongly peaked towards the solar corona. In discussions of future planet-searching spacecraft (called DARWIN (Léger et al. 1996) and Terrestrial Planet Finder (Angel and Woolf 1997)) a value of integrated zodiacal light brightness at 10 μ m, when seen from a distance of 10 PC, of 70 μ Jy, 300 to 400 times brighter than the Earth, is assumed (3.5 .10-5 of the solar brightness). Fig. 53. Distribution of excess zodiacal light brightness due to the resonant dust ring outside the earth's orbit according to COBE measurements (**Reach** et af. 1995 b). In this presentation, the position of the sun is at **the** center, the ecliptic runs horizontally through it, the ecliptic north pole is at top, the black central circle is the region inaccessible to COBE within 60° elongation from the sun, and the two bright spots at 90° from the sun on the ecliptic are at left the trailing (antapex) enhancement due to this dust ring, with a peak brightness of 1.7 MJy/sr at $25~\mu m$, and at right the corresponding but weaker enhancement in leading (apex) direction. The S-shaped bright strip crossing the image is due to the Milky Way. The total brightness as seen from outside very much depends on the distribution of interplanetary dust near the sun, and therefore is strongly model dependent. E.g., at least in the optical wavelength range an annulus of width dr [AU] has a brightness $\sim r^{-1.3} dr$ over a large region of ## 9. Coronal brightness and polarisation ## 9.1. Overview The brightness of the corona surrounding the solar disk is composed of three main components: i) Thomson-scattered light from free electrons in the solar environment (K-corona) which is highly variable in space and time, ii) emission from coronal ions, especially in highly ionised states, and iii) contributions due to interplanetary dust (F-corona): solar radiation scattered on the dust particles in the visual, as well as thermal emission of these dust particles in the near and middle infrared regime. The F-corona dominates the visible coronal brightness from about 3 R_{\odot} distance from the center of the Sun outward and has an increasing contribution to the total coronal brightness at longer wavelengths. For measurements in the corona, the elongation ϵ is often expressed in units of R_{\bigodot} , i.e. in terms of the minimum projected distance r of the line of sight from the center of the Sun. Because the solar radius is $R_{\bigodot}=1$ AU/214.94 (Allen 1985), 1° in elongation corresponds to 3.75 R_{\bigodot} (and
$1R_{\bigodot}$ to 16.0°), while more generally for an observer at the earth $$\sin \epsilon = r[R_{\odot}] \cdot \frac{1R_{\odot}}{1AU} \tag{27}$$ As mentioned in section 2, coronal brightnesses often are expressed in terms of the average brightness of the 'solar disk as B/\bar{B}_{\odot} , where $1B/\bar{B}_{\odot} = 2.22$ " $101\%100 = 1.47.10^4 F_{\odot}/sr$. #### 9.2. K-corona separation The main uncertainty in determination of the inner **F**-corona is the separation from the K-coronal brightness. A common method of separation is based on the assumption that the F-coronal brightness is produced by diffraction of dust near the observer and hence unpolarized. This approach may be suitable for distances, respectively elongations of $< 5~R_{\odot}$, the increasing polarization of the **F**-corona at larger elongations (**Blackwell** et al. 1967) however leads to errors of this subtraction method. A further method of K-coronal separation uses the depth of **Fraunhoferlines** in the Solar spectrum. Both methods are described in **Blackwell** et al. (1967). #### 9.3. Atmospheric and instrumental stray light Ground-based coronal observations generally are made during solar eclipses, with the local sky brightness constituting the main disturbance to be corrected for. The eclipse sky background on the ground may vary considerably with daily conditions as well as eclipse site. An early work by Blackwell et al. (1967) cites values of $(1.9 - 19) \, 10^{-10} \, \tilde{B}_{\odot}$ for the eclipse sky background in the visible light, i.e. at wavelengths from 500 to 830 nm. Fig. 56. The visible equatorial and polar F-corona brightnesses in comparison to typical *values* for K corona, the aureole (circumsolar sky brightness enhancement) and instrumental straylight levels. At 150, the brightnesses measured in the zodiacal light (see sect ion 8) are included. For 2.12 \(\mu\mathbf{m}\), MacQueen and Greeley report a value of 10⁻¹⁰B_☉ during the 1991 eclipse sky from Hawaii. However, these measurements suffered from thin clouds and the presence of high altitude aerosols from the Pinatubo eruption. The enhanced circumsolar sky brightness caused by diffraction on aerosols is called solar aureole. It may vary with elongation, and may be described as a function A(r). Dürst (1982) derives values of about 10⁻¹¹ to $10^{9}\bar{B}_{\odot}$ and a radial gradient according to $r^{-1.37}$ at 600 nm wavelength. Infrared results differ at the 1991 eclipse, but MacQueen and Greeley (1995) find a description A(r) $\sim r^{-1.54}$ for the region from 3 to 9 R_{\odot} and a constant value of 2 . $10^8 \, W \, cm^{-2} \, \mu m^{-1} \, sr^{-1}$ (i.e. $10^{10} \, \bar{B}_{\odot}$) beyond for the infrared aureole during the 1991 eclipse. Instrumental straylight for externally occulted systems on satellites presently achieve stray light levels in the 1010 to $10^{12} \bar{B}_{\odot}$ range and hence enable coronal observations out to at least $30\,R_{\odot}$ (Bruckner et al. 1995). The **values of** polarization in the eclipse sky background range from 7.5% to 3070 for ground **based** observations. # 9.4. Visual brightness Observations of the F-coronal brightness are made during solar eclipses from ground, from rockets and from balloons in the visible and near infrared regime. Data were taken as well from space borne coronagraphs. An early review of Fig. 57. The visible F-corona brightness, as measured along the ecliptic and the polar meridian. Asterisks: **Blackwell** 1995 (1954 eclipse); diamonds: **Michard** 1954 (1952 eclipse); **triangles Dürst** 1982; squares **Maihara** et al. 1985. The power laws best representing these data are shown as solid lines. the visible coronal observations was given by **Blackwell** et al. (1967). They gave a description of the F-corona data **as** the continuation of the zodiacal light. A more recent review **was** given by Koutchmy and **Lamy** (1985) including already infrared observations. They describe the visible **F**-corona brightness at wavelength 400 nm $< \lambda < 600$ nm **as** proportional to r-2.25 at the equator and $r^{-2.47}$ at the solar poles, based on a continuation of the zodiacal light data. A measurement of the 1980 eclipse (Dürst 1982) yields a radial slope proportional to $r^{-2.44}$ in the equator and $r^{-2.76}$ atthepoleswhenonly fitting the slope to the eclipse Fig. 58. The equatorial F-corona brightness at 4 R_{\odot} . Diamonds: Maihara et al. 1985, cross: Smartt 1973, triangles: MacQueen 1968 (lower values), MacQueen and Greeley 1995 (upper value); squares: Peterson 1967. The dashed line gives the solar spectrum normalized to wavelength 0.55 pm. observations in the range from 2 to 10 R_{\bigodot} . Observations by Michard (1954) of the 1952 eclipse are fairly close to the model corona suggested by Koutchmy and Lamy (1985), whereas the Blackwell data and the more recent observations by Dürst are a little lower. Observations from the Apollo 16 spacecraft describe the equatorial brightness beyond 20 R_{\bigodot} as $\sim r^{-1.93} (MacQueen et al. 1973).$ Table 23. Proposed approximations to the F-coronal brightness distribution | < A > (pm) | region | I(λ) at 4 R $_{\odot}$ (W/m ² sr μ m) | radial slope | |------------|------------|--|--------------| | 0.5 | equatorial | 2.8 .10-2 | r-2.5 | | | polar | 2.2 .10-2 | r-2.8 | | | equatorial | ≈ 5 .10-3 | r-1.9 | | | polar | ≈ 4 .10-3 | r-2.3 | "For comparison: at 500 nm, $1 \cdot 10^{-9} \, B/B_o = 2.84 \times 10^{-2} \, W/m^2 \, sr \, mum$. We suggest to use for the visual spectral region a radial slope of the brightness as $r^{-2.5}$ in the equator and $r^{-2.8}$ at the pole (see Table ??). This takes the recent measurements into account as well as the fact that the scattering properties change due to the increasing diffraction peak at small scattering angles. ## 9.5. Polarization a n d colour Due to the difficulties of K-corona separation, mentioned above, the polarization of the F-corona brightness is not the polarization of the total visible F-coronal brightness together with two models of F-corona polarization. The Fig. 59. The polarization of the total coronal brightness compared to the extrapolated **zodiacal** light model and the F-corona polarization according to **Blackwell** et **al.** (1967). first case is the polarization curve extrapolated from the Zodiacal light polarization according to equation (16), the second case is the polarization derived by Blackwell et al. (1967). The classical coronal model suggested in Blackwell et al. gives almost no F-corona polarization within 10 R_{\odot} . Furthermore, it has been suggested, that an irregular slope of the F-corona polarization could either result from the beginning of the dust free zone around the Sun or reflect the existence of a dust ring. Observations of the 1991 eclipse show no hump in the polarization between 3 and 6.4 R_{\odot} and give an upper limit of 10% for the polarization. Similar to the uncertainties in the determination of absolute brightness levels, the **colour** of the coronal brightness is not well defined. Since both, thermal emission of dust **as** well as a spectral change of scattering properties cause a reddening of the F-corona (Mann 1993), we can expect reddening to vary within the corona. 4s far **as** the visible F-corona is concerned, several estimates of the colour are either describing only the inner corona or may be biased from uncertain calibrations. However it seems to be proven, that the reddening is stronger than in the Zodiacal light and is also stronger than the reddening of the inner Zodiacal light extrapolated to smaller elongations (Koutchmy and Lamy 1985). ## 9.6. Infrared ## 9.6.1. Near-infrared brightness Different values of the F-corona brightness at $4R_{\odot}$ in the near infrared are shown in Figure 5S in comparison to the solar spectral slope from Allen (1985), normalized to the F-coronal brightness at 0.5 μ m. Although the differences between data sets are still large, the majority of data at longer wavelengths is above the extrapolated solar spectrum, indicating a contribution from the thermal emission of dust near the Sun. Only the early infrared observations do not follow this trend. The radial slope of the near infrared F-corona brightness can be derived from observations of the 1991 eclipse (Hodapp et al. 1992, Kuhn et al. 1992, MacQueen et al. 1992), however the sky conditions were mediocre, as mentioned above, and no accurate photometry was possible. The equatorial brightness was described as B \sim r-1.9 and the polar brightness as B \sim r'.23, for regions inside 8 R_{\odot} . Observations of the 1973 eclipse by Smartt(1973) in the near-infrared (λ = 1.03 pm) show a similar radial slope of $r^{-1.9}$ between $3R_{\odot}$ and $5R_{\odot}$ and of $r^{-2.2}$ in the outer corona. # 9.6.2. Mid-infrared brightness An important constituent of interplanetary dust particles is silicate, which exhibits a pronounced **reststrahlen** band in the 10 μ m wavelength region. An enhanced brightness of the mid infrared corona could reveal for instance the presence of small silicate particles near the Sun (cf. Kaiser 1970). Unfortunately, data in the mid infrared regime are biased, either by scatterd light components from a window in case of aircraft measurements (Lena et al. 1974), or by strong atmospheric emission and fluctuations in the case of observations from ground (Mankin et al. 1974). #### 9.6.3. IR - humps and dust rings First measurement of the near infrared coronal brightness showed a deviation of the slope from a continuous increase within the corona, with brightness enhancements by a factor of 3 - 3.5. Several of these humps were seen by Peterson (1967) and MacQueen (1968), and later checked by Isobe et al. (1985), Mizutani et al. (1985), and Tollestrup et af. (1994). Model calculations by Mukai
and Yamamoto (1979) showed that these humps could be explained by a dynamical effect that produces dust rings around the Sun. It is also possible, that a hump of the infrared brightness is produced when the line of sight crosses the beginning of a dust free zone (Mann 1992). A model calculation by Kimura et al. (1997) shows that this effect may depend on the material composition of dust near the Sun. However, there have been several unpublished observations which could not detect a dust ring, and observers of the 1991 eclipse could not confirm the existence of humps in the near infrared brightness (Hodapp et al. 1992, Kuhn et al. 1992, Tollestrup et al. 1994). In this context we should mention, that the presently available data do not allow for a study of temporal effects in the F-coronal brightness, such as the appearance of dust clouds from sun-grazing comets or temporal dust rings. #### 10. Integrated starlight # 10.1. Model predictions based on star counts The combined light from unresolved stars contributes to the sky brightness from the ultraviolet through the midinfrared, with the contribution being dominated by hot stars and white dwarfs at the shortest wavelengths, main sequence stars at visual wavelengths, and red giants in the infrared (Mathis, Mezger, and Panagia 1982). The integrated starlight contribution to the sky brightness depends on the ability of an experiment to resolve out the brightest stars, which in turn depends on the Galactic latitude. If we suppose that stars brighter than flux Fo are resolved and excluded from the diffuse sky brightness, then the integrated starlight contribution is the integral over the line of sight of the brightness contributions from stars fainter than F_0 , $$I_{ISL} = \oint_0^{F_0} dF \frac{N(l,b)}{dF} F, \qquad (28)$$ where $\frac{dN(l_1b_1)}{dF}$ ds the number of stars in the flux range F to F + dF, for a line of sight towards galactic coordinates 1, b. In principle, we must also integrate the counts over the beam and divide by the beam size, but in practice, the variation in the number of sources over a beam is often small except for large beams at low galactic latitude. (In those cases, equation 28 is replaced by $$I_{ISL} = \frac{1}{\Omega_b} \int_{\text{beam}} d\Omega \int_0^{F_0} dF \frac{dN(l,b)}{dF} F,$$ (29) where Ω_b is the beam solid angle.) The cumulative number of sources increases less steeply than 1/F for the fainter stars, so that the integral converges; in the near-infrared at 2.2 μ m, the peak contribution to the sky brightness occurs for stars in the range O < K < 6. For reference, K = Ocorresponds to F_{\cdot} = 670 Jy (Campins, Rieke, and Lebofsky 1985), and there is of order 1 star per square degree brighter than K = 6, and (extrapolating) there is one star per square arcminute brighter than K = 15. Thus, for comparison, the **DIRBE** survey (42' beam, K = 4detection limit) resolves about 50% of the starlight in the K band, while the DENIS survey (limiting magnitude K = 14) should resolve some 97%. Similarly, in the far-ultraviolet, the FAUST survey resolves some 96% of starlight (Cohen et al. 1994). And at visible wavelengths, star counts near the North Galactic Pole (Bahcall and Soneira 1984) also show that the visible surface brightness for low-resolution observations is strongly dominated by the brightest stars (\approx 6-13 mag). It is for deep surveys with low angular resolution that we address the remainder of this discussion of integrated starlight. To estimate the contribution of integrated starlight to a deep observation, one must sum the contribution from each type of star along the line of sight. One may recast the integral in equation 28 more intuitively by integrating over the line of sight for each class of object (which has a fixed luminosity): $$I_{ISL} = \sum_{i} \int_{s_i}^{\infty} \mathrm{d}s s^2 n_i(s) \frac{L_i}{4\pi s^2},\tag{30}$$ where n_i is the number density and L_i the luminosity of sources of type *i*. The integral extends outward from a given inner cutoff s, that depends on the source type" through $s_i^2 = L_i/4\pi F_0$. Bahcall and Soneira (1984) constructed such a model, with the Galaxy consisting of an exponential disk and a power-law, spheroidal bulge. The shape parameters (vertical scale height and radial scale length of the disk, and bulge-to-disk density ratio) of the Galactic star distribution were optimised to match the star counts. .4 more detailed model (SKY), both in terms of Galactic shape and the list of sources, has been constructed by M. Cohen and collaborators (Wainscoat et al. 1992, Cohen 1993, 1994, Cohen et al. 1994, Cohen 1995). Examples of the surface brightness predicted by the SKY model for two lines of sight and four wavebands, from the ultraviolet to the mid-infrared, are shown in Fig. 60. Of these, the basis for the ultraviolet part is discussed in more detail in section 10.2.2 below. Each curve in Figure 60 gives the fractional contribution to the surface brightness due to stars brighter than a given magnitude. The total surface brightness for each wavelength and line of sight is given in Table 24. The sky brightness due to unresolved starlight can be estimated for any experiment given the magnitude limit to which it can resolve stars. First, determine the fraction, f, of brightness due to stars brighter than the limit using Fig. 60. Then, using the **total** brightness of starlight, I_{ISL} from Table 24, the surface brightness due to unresolved stars is $I_{ISL} \times (1 - f)$. Table 24. Surface Brightness due to Integrated Starlight (given as λI_{λ} , respectively νI_{ν}) | wavelength (µm) | surface | brightness $(10^{-9} \text{W m}^{-2} \text{sr}^{-1})$ | |-----------------|----------------|---| | | b = 30° | North Gal. Pole | | 0.1565 | 62 | 24 | | 0.55 | 577 | 250 | | 2.2 | 205 | 105 | | 12 | 6.1 | 3.0 | The old compilations of integrated starlight in the visual by Roach and Megill (1961) and Sharov and Lipaeva (1973) do not have have high ($\approx 1^{\circ}$) spatial resolution and are not calibrated to better than $\approx 15\%$. However, they still give useful information, are conveniently available in tabulated form, and have been used, e.g. in work to be discussed below in sections 11.2 and 12.2.1. Fig. 60. Fraction of integrated starlight due to **stars** brighter **than** a given magnitude, for two lines of sight: the NGP (dashed curves) and a region at 30° galactic latitude (solid curves). Each panel is for a different wavelength: (a) 1565 A, (b) 5500 A, (c) 2.2 pm, and (d) 12 pm. In panel (c), the vertical lines indicate the magnitude limits adopted in analysis of DIRBE (Arendt et al. 1997), IRTS (Matsumoto et al. 1997), and DENIS (Epchtein 1994,1997) observations are shown. ## 10.2. Ultraviolet ## 10.2.1. Near ultraviolet (180 nm -300 nm) The UV astronomy experiment S2/68 (Boksenberg et al. 1973) provided catalogs of stellar UV brightness over the sky in one photometric channel at 274 nm ($\Delta\lambda$ = 30 nm) and three spectroscopic channels around 156.5 nm ($\Delta\lambda$ = 33 rim), 196.5 nm ($\Delta\lambda$ = 33 rim), and 236.5 nm ($\Delta\lambda$ = 33 nm). Gondhalekar (1990) integrated over the spectroscopic channels to provide photometric information at all of the four UV wavelengths. The photometric accuracy is \approx 10%. Only the 47039 stars with UV flux larger than $1.0 \times 10^{-12} \, \mathrm{erg \, cm^{-1} \, s^{-1} \, sr^{-1} \, Å^{-1} \, (m_{UV} \approx 8 \, \mathrm{mag})}$ in at least one of the four passbands were kept for calculating the integrated starlight brightness over the sky. The resulting brightnesses are given in Tables 25 to 28. Brosch (1991) also attempted to produce a galaxy model for the UV. He adapted the Bahcall and Soneira (1980) galaxy model by suitable colour relations to the 150-250 nm sky, and added Gould's belt and white dwarfs. He compared in his Figure 3 the model with the limited results available from a wide field UV imager flown on Apollo 16 (Page et al. 1982) and found reasonable agreement between his model and these data, but otherwise does not give an explicit description of the model. ## 10.2.2. FUV (91.2 nm -180 nm) Table 25 discussed in the **last** subsection actually belongs to the FUV range. As far as **modelling** is concerned, the stellar contributions to the FUV sky brightness have been well characterized. The optical and infrared SKY model of Cohen (1994) has been expanded into the FUV by fitting it to observations on the FUV sky obtained with the FAUST FUV telescope (**Bowyer** et al. 1993). The FAUST camera had obtained observational data on 5000 sources in 21 separate fields in the 140- 180 nm bandpass. These data covered FUV magnitudes from 5 to 12. The model resulting from the comparison to these data (Cohen et al. 1994) provides an excellent fit to the available FUV observations. The extrapolated flux for magnitudes greater than 12 is less than 4% of the total point source flux and is less than 1% of the FUV diffuse sky brightness. .4s is the **case** for other wavelength bands, the integrated starlight in the FUV (and also the near ultraviolet) is concentrated toward the plane of the Galaxy. In Figure 61 we display two examples of how the model accounts for the stellar contribution in the ultraviolet (kindly provided by Martin Cohen). The figure shows differential star counts as a function of a FUV magnitude centered at 166 nm, both for a position in the galactic plane at $1 = 90^{\circ}$ and Table 25. The intensity of stellar UV radiation at 156.5 nm in bins of $10^{\circ} \times 10^{\circ}$ in 11 mits of 10^{-10} W m $^{-2}$ Sr-1 μ m⁻¹, respectively 10^{-11} erg cm $^{-1}$ s $^{-1}$ Sr $^{-1}$ A $^{-1}$ Only stars brighter than a certain flux limit (see text) were included. From Gondhalekar (1990). | | | | L | 6 | <u>_</u> | 60 | _ | 6 | 6 | 6 | R |
L | - | F | J | | ្រ | 180 | | |----|-----|------------|------|------|----------|-------|-------|-------|----------------|------------|------|----------|-------|----------|------|---------|-----|----------|-----------| | 3 | Ĭ | 8 | 8 | 110 | 8 | 478 | 151 | 382 | 2100 | 2000 | 6502 | 238 | 8 | 6967 | 7 | 1 | | 0 | | | 0 | 9 | 101 | 163 | 790 | 3772 | 1198 | 1870 | 3169 | 919 | 690 | 883 | 098 | [461] | 721 | 0 | 97 | 0 | 170 | | | 9 | 1.1 | _ | | | | | | | L | L | L | | | Ш | 01 | 0 | • | 160 | | | | 12 | 4 | 91 | 8 | | 380 | 228 | 22 | 100 | 24350 | 200 | 21 | 121 | 3. | ٦ | | | 150 | | | 0 | 0 | 1631 | 1802 | 346 | 370 | 24.87 | 24.28 | 2371 | 93
88
88 | 133.6 | 1302 | 250 | 241 | 22 | 16 | 0 | ٥ | # | | | 17 | 40 | 9 | 1.9 | 28 | 31 | 472 | 10 | 3 | 17 | 101 | 124 | 252 | 600 | 100 | 7 | 3 | 11 | 140 | | | _ | | | Ц | L | | Ц | | Ц | L | Ц | 7 | Ц | Ц | Ц | | | 1 | 130 | | | ٥ | 9 | 2220 | 63 | 2578 | 89 | 1181 | 1922 | 287 | 1222 | 8100 | 200 | 346 | 257 | 8 | 2 | 30 | ٥ | | | | S | 16 | 167 | 490 | 380 | 250 | 1668 | 18891 | 888 | 1976 | 1901 | 3000 | 289 | 538 | 237 | 13 | 2 | 18 | 120 | | | 82 | 9 | | | Ц | Ц | | | | | Ĺ | | | | 338 | 6) | 6 | 3 | 110 | 戶 | | 88 | | 31437 | | | | 1367 | | | | 10619 | 61 | 38 | 20176 | 3 | | | | 100 | LONGITUDE | | 3 | a | 3 | 782 | 343 | 3017 | 1003 | 2846 | 6398 | 140011 | 13788 | 1160 | 888 | 172 | 301 | 26. | 255 | 122 | ~ | DNC | | 0 | 16 | 218 | 271 | 381 | 332 | 1898 | 931 | 125 | 1221 | 4999 | 318 | 306 | 39/2 | 350 | 0 | 14 | 0 | 8 | IC I | | 9 | | | | | Ц | | | | | Ц | Ц | | Į | 29 | 0 | 9 | , | 8 | GALACTIC | | 1 | | | | | | 763 | | I | | | | | 3 | | | 960 | | 8 | GA | | 21 | 0 | 40 | 28 | 989 | 335 | 1281 | 28071 | 10117 | 10371 | 2807 | 126 | 1273 | 5431 | 308 | 3168 | 308 | 121 | | | | 9 | | | | | | | | | | | | Ц | Ц | 819 | _ | Ц | 0 | 8 | | | _ | | Н | Ц | 2 | | 1 - 1 |]] | H | 1 | 2 17 | 0 | 19 | 1 16 | 9 | 1. | 9 | 0 | 22 | | |) | 82 | 6 5 | 5296 | 37 | 989 | 200 | 725 | 382 | 300 | 8 | 12 | 3 | 218 | 17 | 33 | 10 | | 0 | | | 0 | 9 | 33 | 237 | 451 | 200 | 7778 | 4130 | 2884 | 5118 | 3716 | 1607 | 2178 | 3038 | 865 | 23 | 13 | 0 | 4 | | | 0 | 0 | 78 | 10 | 98 | 3 | 516 | 8 | 82 | 9833 | 23.7 | 288 | 520 | 12 | 989 | 88 | 305 | 0 | 8 | | | | _ | | | ۴ | 20 | ٥ | 200 | Ľ | L | 1 2 | 77 | | _ | | N | | | 8 | | | 2 | 83 | 210 | 203 | 174 | 440 | 1000 | 1000 | 1221 | 100 | 200 | | 120 | 188 | 200 | 4 | 100 | ٥ | | | | 0 | 6 | 13 | 23 | 10 | 198 | 1518 | 1919 | 5000 | 6889 | 662 | 2000 | 38 | 33 | 3888 | 80 | 23 | 0 | ន | | | 8 | L | 8 | L | \$ | | 8 | | Ë | Γ | 100 P | L | L
F | L | ر
چ | L | L
Sp | L | 0 | | | 6 | > | 8 | 836 | 21 | 121 | 93 | 32 | 8008 | 8280 | 72 | 0330 | ŝ | Š | ğ | 8 | 833 | 23 | 360 | | |-----|-----|------|--------|------|------|--------|---------|---------|--------|--------|----------|--------|-------|-------|------|-----|------|------|--------------------| | | | | | | | 37753 | 499 | | L | 103 | Ľ | | 2 | 1850 | | 6 | I | 320 | | | F | 2 | 83 | 269 | 372 | 2162 | 30.553 | 16750 | \$22.82 | 20202 | 15,595 | 1875 | 341189 | 3 | ٥ | F | ٥ | 0 | | | | 0 | 8 | 30 | 93 | 180 | 402 | Н | 38021 | | 7380 | 6021 | 9373 | 1014 | 288 | 17.1 | 586 | 37 | 0 | 340 | | | | | | | | | | | L | | | Ĺ | | L | L | L | 0 | 0 | 330 | | | | | 33 | 12 | 31 | 683 | 113 | 1117283 | 12330 | 1609 | 1883 | B | 1789 | 282 | | 1576 | | | 320 | | | o k | 0 | 22 | 108918 | 199 | 331 | 969 | 86106 | 107181 | 11441 | 138 | 1 | 185 | 13 | 1220 | 282 | 8 | 0 | | | | • | 2 | 0 | 8 | 102 | 303 | 2231 | 148911 | 182230 | 22391 | 1257 | 233 | 1066 | 019 | 253 | 28 | E | ٥ | 310 | | | P | 3 | 216 | 312 | 64.1 | 101 | 2846 | 15072 | 37775 | 19445 | 1623 | 2 | 197 | 83 | 82285 | 2137 | 87 | 0 | 300 | | | Ц | | | Ц | 1 | | Ш | Н | | | | Ŀ | L | L | ┡ | L. | | 3 | 280 | 2 | | R | | 262 | 33 | 2130 | 871 | 671 | 9982 | 0195 | 96293 | 2988 | 200 | 17. | 100 | 881 | 8 | _ | | 280 | | | 7 | 8 | 166 | 33 | 2750 | 581 | 1046 | 1363 | 17072 | 27762 | 16664 | 333 | 1534 | 18 | 88 | 300S | 12 | 31 | 8 | 520 | | 82 | 102 | 17.1 | 197 | 37 | 378 | 0830 | 205 | 4770) | 57848 | 1031 | 97 | 3 | 2340 | 171 | 1673 | 283 | 1601 | 0.22 | GALACTIC LONGITODE | | 08 | 564 | | 228 | Ц | | _ | | | Ľ | | | L | L | L | 200 | L | 0 | 088 | | | | • | | | L | 1264 | | 1399 | Ц | 91693 | 25.20 | 28 | 8 | 28.88 | L | R | | | 280 | 3 | | F | 0 | 67 | 19 | 1931 | 975 | 7//21 | 721 | 4842 | 281182 | 2000 | 7161 | 573 | 8 | 38 | F | P | 0 | | | | 23 | 801 | 1287 | 623 | 166 | 887 | 1276 | 1567 | 25.7 | 0100 | 2000 | 1993 | 253 | 25.75 | 2793 | 133 | 0 | 0 | 240 | | | 22 | 13 | 75 | 73 | 30 | 3 | 02 | 23 | 100 | 118 | 8 | 182 | 200 | 23 | 200 | 8 | 233 | 0 | 88 | | | | | 2 | | 387 | | 200 | 2 | 38 | 2 | 28.0 | N | Ē | 2 | [] | | | | 023 | | | 8 | 0 | 3 | 165 | 215 | 23 | | 200 | 716 | 3 | 120 | 1782 | 202 | 8 | 1 | | 23 | | 210 | | | F | ß | 82 | 188 | 78 | 631 | ğ | 6413 | 3000 | 27.10 | 7335 | 23.66 | 100 | 8 | 980 | 13 | 101 | O | R | | | 1 | + | 23 | 88 | 3 | 18 | 16 | 180 | 13 | 18 | 1 900 | 103 | 198 | 100 | 123 | 808 | 128 | 0 | 8 | | | | _ | | | | | | 1 | 8 | 1 | 34 | 71 6 | | | 0 | | | | 180 | | | | X | 273 | 7 | 1 | 23 | 200 | 10 | 197 | 2030 | 200 | N. | | | - | 7 | | | 8 | | | 8 | _ | 8 | - | 3 | | 8 | | 0 | , | ရ | } | 9 |) | ç | } | 8 | } | -1 | | | | Ξ | | ľ | Lſ | Į. | L | 1 | I | Э | IJ | . | A | T | A. | C | | | | | | 46 103 60 105 115 69 64 106 123 67 134 69 66 63 65 122 20 33 73 474 173 159 192 144 83 838 388 248 19536 614 2937 176 1784 230 174 677 67 278 249 443 4651 458 269 262 611 510 265 1220 402 851 2246 400 454 82 196 468 844 610 488 318 670 3710 687 721 1029 528 2133 378 700 457 1528 168 1844 766 1599 678 1118 2777 652 4285 933 3331 1167 687 764 1189 630 883 971 710 7024 816 560 1686 1778 1728 1442 1345 2535 1659 2102 2236 1840 1322 2614 1333 2146 917 20 2058 963 2723 2544 868 3059 23470 6700 5501 3503 12495 2858 2519 2310 2813 2928 4577 228 9774 1588 683 2272 3502 5780 7678 10428 9791 5584 5670 3369 7856 3528 3003 2977 9311 432 20 2058 963 2723 2540 4084 1775 4160 5800 4943 7844 5669 11045 8961 6816 6846 29429 5488 8012 8299 1987 1511 20 3763 1170 1231 1370 1244 1123 904 1548 2368 1516 1646 29429 5488 8012 8299 1987 1511 20 3763 1170 1231 1370 1244 1123 904 1548 2368 1516 1646 29429 5488 8012 8299 1987 1511 20 3763 1170 1231 1370 1244 1123 904 1548 2368 1516 1646 29429 5488 8012 8299 1987 1511 20 3012 989 1318 731 367 799 329 199 327 472 428 409 138 326 69 68 583 235 428 68 547 4380 165 621 280 2322 21 38 718 64 66 77 107 107 123 60 15 | 00 | [6 | 66 | 5 | 21 | 10 | . 9 | 67 | 51 | 34 | 38 | 281 | 61 | 41 | 61 | 71 | 27 [| | 77 | ı | |---|------------------|-------|-------|------|------|------|------|-------|-------|--------|------|-------------|-------|-------|------|-------|------|-----|------------------|------------| | 60 67 278 249 443 4651 458 269 262 611 510 285 1220 402 851 2248 400 454 82 190 468 844 610 488 318 870 3710 687 721 1029 528 2133 378 700 457 1528 168 168 164 164 165 165 165 165 165 165 165 165 165 165 | 80 | 46 | 103 | 60 | 105 | 115 | 69 | 64 | 106 | 123 | 67 | 134 | | 66 | | | | 20 | | į | | 0 | | 73 | 474 | 173 | 159 | 192 | 144 | 484 | 348 | 380 | 248 | 19536 | 614 | | | | | | | ı | | 40 | ₽ ∞ | 67 | 278 | | | | | | | 611 | 510 | 265 | 1220 | | | | | | | i | | 1844 768 1599 678 1118 2777 652 4285 933 3331 1167 687 754 1189 630 853 971 710 20 7024 616 580 1886 1778 1728 1442 1345 2535 1859 2103 2296 1840 1322 2614 1333 2148 913 2058 963 2723 2984 4888 3059 23470 6700 5901 3503 12485 2508 2519 2319 2813 2926 4577 228 0 9974 1588 683 2372 3502 5780 7678 10428 9791 5584 5670 3369 7856 3528 3003 2977 9311 4320 0 6278 4984 1776 4180 5800 4943 7844 5689 11045 8981 6818 6846 29429 5488 8012 6299 1987 1511 -20 24356 3189 2074 2436 2309 4285 4440 2240 3986 9074 8281 4840 6767 5386 8012 8299 1987 1511 -20 3783 1170 1231 1370 1244 1123 904 1548 2368 1516 1646 2908 2873 2049 1977 4574 6132 459 0 875 871 838 2091 689 405 1320 2290 441 809 501 7547 532 410 1433 1176 1388 313 0 824 1159 301 2319 1818 1482 3811 2620 2842 332 12086 647 379 338 286 1045 1544 64 0 3012 989 1318 731 367 799 329 199 327 472 428 409 138 326 69 683 235 428 0 66 547 4380 165 621 280 2322 21 38 718 64 68 77 107 107 107 123 60 15 | \triangleright | 199 | 466 | 844 | 610 | 488 | | 870 | 3710 | 667 | 721 | 1029 | 528 | | | | | | | | | 20 | E ** | | 766 | 1599 | | 1118 | | 652 | 4285 | 933 | 3331 | 1167 | 887 | 754 | | | | | | i | | 2058 963 2723 2054 4868 3059 23470 6700 5901 3503 12485 2508 2519 2319 2813 2928 4577 228 9974 1588 683 2372 3502 5780 7678 10428 9791 5584 5670 3369 7855 3528 3003 2977 9311 4320 6278 4984 1775 4160 5800 4943 7844 5689 11045 8961 6616 6846 29429 5468 8012 8299 1967 1511 24356 3189 2074 2438 2309 4265 4440 2240 3968 9074 8281 4840 6767 5386 9214 14407
8161 229 3763 1170 1231 1370 1244 1123 904 1548 2366 1516 1646 2968 2673 2049 11977 4574 6132 459 875 871 838 2091 669 405 1320 2290 441 809 501 7547 532 410 1433 1176 1388 313 624 1159 301 2319 1818 1482 3811 2620 2642 332 12086 647 379 338 286 1045 1544 64 64 3012 989 1318 731 367 799 329 199 327 472 428 409 138 328 69 583 235 428 66 547 4380 165 621 280 2322 21 38 718 64 68 77 107 107 107 123 60 15 | ₩ 20 | 7024 | 816 | | 1886 | 1778 | 1728 | 1442 | 1345 | 2535 | 1659 | 2102 | | | | | | | | i | | 0 9974 1688 683 2372 3502 5780 7678 10428 9791 5584 5670 3389 7855 3528 3003 2977 9311 432
6278 4984 1775 4160 5800 4943 7844 5689 11045 8961 6818 6846 29429 5488 8012 8299 1987 1511
24356 3189 2074 2438 2309 4285 4440 2240 3988 9074 8281 4840 6767 5386 9214 14407 8161 229
3783 1170 1231 1370 1244 1123 904 1548 2388 1518 1648 2908 2673 2049 1977 4574 6132 459
875 871 838 2091 689 405 1320 2290 441 809 501 7547 532 410 1433 1178 1388 313
624 1159 301 2319 1818 1482 3811 2620 2842 332 12086 647 379 336 286 1045 1544 64
3012 989 1318 731 367 799 329 199 327 472 428 409 136 326 69 683 235 428
68 547 4380 165 621 280 2322 188 88 218 64 66 77 107 107 123 60 15 | ₹ ~ | 2058 | | | | | | 23470 | | | 3503 | 12495 | 2508 | 2519 | | | | | | ı | | 6278 4984 1775 4180 5800 4943 7844 5889 11045 8981 6818 6848 29429 5488 8012 8299 1987 1511 -20 24358 3189 2074 2438 2309 4285 4440 2240 3988 9074 8281 4840 6787 5386 9214 14407 8181 228 3783 1170 1231 1370 1244 1123 904 1548 2388 1518 1848 2908 2873 2049 1977 4574 8132 459 875 871 838 2091 689 405 1320 2290 441 809 501 7547 532 410 1433 1178 1388 313 624 1159 301 2319 1818 1482 3811 2820 2842 332 12086 647 379 338 286 1045 1544 64 3012 989 1318 731 367 799 329 199 327 472 428 409 136 326 69 683 235 428 68 547 4380 185 631 280 2322 138 84 66 77 107 107 123 60 15 | <i>→</i> ^ | 9974 | _1588 | 683 | 2372 | 3502 | | 7678 | 10428 | 9791 | 5584 | 5870 | 3369 | 7855 | | | | | 1329 | i | | 20 24358 3189 2074 2438 2309 4285 4440 2240 3988 9074 8281 4840 6767 5386 9214 14407 8161 229
3783 1170 1231 1370 1244 1123 904 1548 2388 1516 1648 2908 2673 2049 1977 4574 6132 459
875 871 838 2091 669 405 1320 2290 441 809 501 7547 532 410 1433 1178 1388 313
824 1159 301 2319 1818 1482 3811 2620 2842 332 12086 647 379 338 286 1045 1544 64
3012 989 1318 731 367 799 329 199 327 472 428 409 136 326 69 683 235 428
68 547 4380 165 621 280 2322 138 84 66 77 107 107 123 60 15 | \sim | 6276 | 4984 | 1775 | | | | 7844 | 5669 | 11045 | 8981 | 6816 | 6846 | 20120 | | | | | | i | | 3/83 1170 1231 1370 1244 1123 904 1548 2368 1516 1648 2908 2673 2049 1977 4574 6132 459 4 -40 875 871 838 2091 669 405 1320 2290 441 809 501 7547 532 410 1433 1178 1388 313 624 1159 301 2319 1818 1482 3811 2620 2842 332 12086 647 379 336 286 1045 1544 64 3012 989 1318 731 367 799 329 199 327 472 428 409 136 326 69 683 235 428 66 547 4380 165 621 280 2322 138 64 66 77 107 107 123 60 15 | Ξ | 24356 | 3189 | 2074 | 2436 | 2309 | 4265 | 4440 | 2240 | 3966 | 9074 | 8281 | | 6767 | | | | | | i | | 4 60 875 871 838 2091 669 405 1320 2290 441 809 501 7547 532 410 1433 1178 1388 313 6 624 1159 301 2319 1818 1482 3811 2820 2842 332 12086 647 379 338 286 1045 1544 64 3012 989 1318 731 367 799 329 199 327 472 428 409 138 326 69 583 235 428 66 547 4380 165 621 280 2322 231 38 718 64 66 77 107 107 107 123 60 15 | ان حرن | 3763 | 1170 | 1231 | 1370 | 1244 | 1123 | 904 | 1548 | 2368 | 1516 | 1646 | 2908 | | | | | | | i | | 824 1159 301 2319 1818 1482 3811 2820 2842 332 12088 647 379 338 286 1045 1544 84
3012 989 1318 731 367 799 329 199 327 472 428 409 138 328 89 583 235 428
66 547 4380 165 621 280 2322 21 38 718 84 68 77 107 107 123 60 15 | 9 46 | 875 | 871 | 838 | 2091 | 669 | 405 | 1320 | 2290 | 441 | 809 | 501 | 7547 | | | | | | | i | | -60 3012 989 1318 731 367 799 329 199 327 472 428 409 136 326 89 683 235 428
66 547 4380 165 621 280 2322 21 38 718 64 66 77 107 107 123 60 15 | | 624 | 1159 | 301 | 2319 | | 1482 | 3811 | 2620 | 2842 | 332 | 12086 | 647 | | | | | | - 844 | l | | 68 547 4380 165 621 280 2322 21 38 718 64 66 77 107 107 123 60 15 | - ₹ - • • | 3012 | 989 | 1318 | 731 | 367 | | | 199 | 327 | 472 | 428 | 409 | 138 | | | | | 4283 | 1 | | KAT 141 37K 03 27K 30K 4/3 | - ಆ - ೮೮ | 66 | 547 | | | | | 2322 | | 38 | 718 | 84 | 68 | 77 | | | | | 153 | | | | -80 | 54 | 141 | 375 | 93 | 275 | 396 | 403 | 686 | 55 | 217 | 48 | 48 | 80 | 48 | 25 | 65 | 130 | 58 | l | | | 00 | 0 | 23 | 11 | 20] | 0 | 9 | 162 | 14 | 48 | 120 | 52 | 180 | 8 | 45 | - 3 | | | 41 | l | | 0 10 20 . 3 0 4 0 6 0 6 0 7 0 8 0 90 100 110 120 130 140 150 160 170 | | 0 1 | 0 2 | 0 | 3 0 | 4 0 | 6 0 | 6 0 7 | . 0 8 | 0 0 | n 10 | M 11 | 0 1′ | 20 12 | 0 1/ | 0 15 | | | | 20 | | 10 20 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0 1 | 10 2 | 0 . | 5 0 | + 0 | 0 0 | 0 0 / | 0 0 | - | | • | .0 12 | 20 13 | 14 | -0 1. | 0 10 | 17 | 0 10 | 3 0 | | GALACTIC LONGITUDE | | | | | | | | | GALA | THC LO | UNGĽ | TUDE | | | | | | | | | | | r | -12 1 | 39 | 89 1 | 151 | 250 | 68 | . 1571 | 18 1 | 276 | 18 (| 23 1 | - 44 | - | - 787 | | | | | |---------------|---------------|-------|-------|--------------|-------|-------|---------|------------|--------|-------|-------|-------|--------|--------------|-------|-------|-------|--------|---------| | | 60 | 78 | | | | | 158 | | | | | | | 7 | 13 | 9 | 36 | 17 | 4 | | 国 | | | 84 | 104 | 28 | 54 | | 33 | 1560 | 189 | 42 | 10 | 289 | 136 | 7 | 34 | 43] | 40 | 29 | | | 60 | 477 | 285 | 112 | 285 | 964 | 1208 | 144 | 92 | 176 | 327 | 458 | 466 | 29 | 72 | 759 | 100 | 145 | 69 | | 8 | | 367 | 208 | 261 | 1392 | 137 | 3251 | 236 | 915 | 336 | 99 | 130 | 397 | 204 | 66053 | 237 | 246 | 761 | 903 | | ب | 40 | 715 | 396 | 240 | 306 | 12364 | 220 | 1610 | 219 | 211 | 736 | 1394 | 5650 | 248 | 413 | 351 | 363 | 543 | 179 | | | - •• [| 665 | 545 | 806 | 920 | 1136 | 517 | 744 | 1273 | 678 | 962 | _ 333 | 564 | 643 | 588 | 675 | 681 | 1847 | 4130 | | <u>[</u> i | ~ | 4423 | 1186 | 1195 | 1193 | 4074 | 1411 | 1328 | 1938 | 1242 | 1474 | 1810 | 2675 | 2264 | 1202 | 7816 | 1482 | 20214 | 20145 | | ⋖, | 20 | 2285 | 1978 | 5608 | 3332 | 2379 | 1809 | 1077 | 1830 | 1834 | 2113 | 2878 | 10179 | 9363 | 51130 | 71332 | 35730 | 10912 | 28100 | | ⊢ | ا م | 4118 | 5984 | 9198 | 5486 | 4179 | 7367 | 4658 | 12044 | 8346 | 12558 | 8043 | 24094 | 69117 | 96254 | 9369 | 6530 | 17204 | 5167 | | Ö | U | 11983 | 12380 | 6266 | 7519 | 70802 | 31871 | 19438 | 57425 | 25242 | 34431 | 18527 | 13365 | 28565 | 8314 | 7297 | 6409 | 14823 | 78499 | | | | 2130 | 49160 | 113827 | 32748 | 35038 | 50038 | 17842 | 7619 | 26005 | 11409 | 8333 | 6678 | 3624 | 2935 | 3853 | 11081 | 11/072 | | | I | -20 | 4077 | 9407 | 18821 | 18028 | 2921 | 10515 | | 5151 | 9324 | 2466 | 1270 | 2369 | 948 | | | | 11075 | 8444 | | Ç | | 2278 | 6384 | 2806 | 1514 | 1179 | 934 | 788 | 1117 | 981 | 1499 | 835 | | | 1095 | 1039 | 3432 | 2141 | 2456 | | 4 | -4 0 ∣ | 899 | | 217 | | | 2166 | | | | | | 768 | 1247 | 551 | 2109 | 1415 | 21177 | 778 | | \rightarrow | | | 1602 | | 2098 | 1364 | | 660 | 1832 | 2334 | 516 | 2077 | 685 | 703 | 241 | 848 | 627 | 445 | 583 | | ⋖ | -60 | 297 | 149 | 824 | 1346 | 391 | 2032 | 322 | 203 | 226 | 291 | 612 | 51762 | 786 | 1384 | 436 | 587 | 268 | 12512 | | S | • | 322 | 1172 | 127 | 350 | 625 | 282 | 190 | 335 | 1280 | 2202 | 436 | 1527 | 249 | 377 | 1054 | 426 | 297 | 186 | | | -80 | 191 | 106 | 136 | 81 | 939 | 45 | 38 | 159 | 297 | 75 | 108 | 115 | 114 | 450 | 46 | 91 | 96 | 740 | | | 00 | | 23 | 19 | 18 | 6 | 7 | 3 | 0 | 1220 | 64 | 27 | 3 | 7 | 0 | 29 | 4 | 19 | 97 | | | 1 | 90 10 | 20 24 | 00 21 | | 220 | 230 | 240 | 2:0 | 260 | 270 | 280 | 290 30 | 0 21 | 0 20 | | 30 | | | | | 1 | 80 19 | 90 2 | 00 21 | U | 220 | . بانت. | CAU | 2s0 | 2\$0 | 270 | | MAN OF |)0 31 | 0 32 | 20 J | 50 | 340 | 350 360 | | | | | | | | | | | GALA | CTIC | LONGI | TUDE | | | | | | | | | | | | | | | | | | O. 121 | | | | | | | | | | | Table 27. The intensity of stellar UV radiation at 236.5 nm in bins of $10^{\circ} \times 10^{\circ}$ in units of $10^{-10} \, \mathrm{W \, m^{-2} \, sr^{-1} \mu m^{-4}}$, respectively $10^{-11} \, \mathrm{erg \, cm^{-1} \, s^{-1} \, sr^{-1}}$. Only stars brighter than a certain flux limit (see text) were included. From Gondhalekar (1990). | 8 | 3 | 5 | Š | Ş | 1341 | 673 | | * | | 8672 | 8 | 1828 | 2684 | 12 | | | 3 | | | 180 | |------|-----|--------|--------|-------|--------|--------|----------------------------|-------|-------|-------|---------|----------|------|------|------|------|------|----------|---------|----------------------| | | 4 | 200 | 3 | 200 | 1167 | 207 | 1013 | 2858 | 3 | 8 | 1330 | 63/7 | 307 | N. W | 0211 |
 | | | * | 170 | | 181 | 8 | 607 | | 8 | 439 | 570 (| 802 | 15.40 | | , | 3034 | 7315 | 2878 | 828 | 720 | 193 | 8 | 6 | | 160 | | 101 | 33 | 12.47 | | 3 | 374 | a
g | 1182 | 1612 | BAK | 222 | 0790 | 5204 | 1481 | 1383 | 255 | 38 | 138 | 82 | c | 150 | | 36 | 118 | 85 | 707 | 5 4 | 3 | 249 | 286 | 1215 | 10%0 | 2012 | 3 | 2957 | 1256 | 374 | 712 | 280 | 385 | 169 | 72 | 140 | | 0 | 69 | 2002 | 284 | | 3 | 316 | 1003 | 1468 | LARK. | 282/2 | 3 | 3008 | 1518 | 405 | 333 | 117 | 98 | - | ٥ | 130 | | 29 | 22 | L | L | 1 | 1 | | L | L | L | Ţ | 1 | _ | | | L | 284 | L | L | 981 | 120 | | Н | L | L | 130 | 1 | 4 | | 1310 | L | L | ļ | 1 | | _ | | Ц | 386 | 77 | L | 23 | 110
JDE | | ಜ | | L | L | 1 | 1 | 4 | 88 | L | L | 1 | 1 | _ | | Ц | | Ц | 123 | 158 | 69 | 0 100 1
LONGITUDE | | Ц | Ц | L | L | Ļ | 1 | 4 | _ | L | L | L | 1 | 4 | 4 | | Ц | 300 | | Ц | L | 00 | | 7. | 105 | 214 | 190 | 20.20 | 2000 | 87.7 | 717 | 3737 | 7105 | 9762 | 100 | 2 | 3 | 1346 | 1620 | 203 | 46 | 445 | 8 | 80
GALACTIC | | 39 | 36 | 518 | 293 | 232 | |)
ဂ | 813 | 16403 | 4661 | 15.64 | | 6(37 | 88 | 935 | 2326 | 262 | 1362 | 569 | 121 | ٤ ه | | 0 | 61 | 115 | 295 | 430 | 20.00 | CTOT | 1243 | 1891 | 3821 | 3071 | 59.95 | 07/7 | ŝ
| 862 | 1059 | S S | 101 | 254 | 22 | 8 | | 21 | 8 | 191 | 3171 | 314 | 100 | 5 | 2
2
2
2
3
3 | 2761 | 2493 | 5170 | 4.00 | 8 | è. | ž | 114 | 8 | 521 | 236 | 9 | જ | | 9 | 101 | 127 | 347 | 551 | 1 | 1 | 777 | 1972 | 1642 | 1812 | 46.34 | 3 2 | 3 | 2 | 282 | 3 | 138 | 8 | 10 | 40 | | | 8 | 1,5 | 208 | 900 | 900 | 288 | 3 | 9027 | 872 | 1222 | 4 8 9 8 | | 136 | 8 | 853 | 3 | 833 | 212 | 22 | 8 | | 200 | /01 | 9/9 | 234 | 499 | 410 | | 200 | 333 | 1270 | 3628 | 2112 | 200 | 250 | 350 | 8 | 3 | 3 | 8 | Œ | 8 | | 0000 | 9: | 711 | 63 | | 1301 | Ţ | + | ż | 4 | 3756 | | 1 | 383 | 1 | 1 | 3 | 2 | ရှ | 0 | 10 | | 88 | 1 | {
{ |]
} | _ | [
} | 1 | <u>ا</u>
8 | | ز | | | <u>آ</u> | 1 | 9 | _[| 90 | 1 | 9 | _]
} | 0 | | F | > | 8 | 8 | 55 | 8 | ó | | | 600 | 2000 | | | | | 0 | | | | S & | | |--------|--------------|--------------|------|------|----------|-------|----------|----------|----------|-------|-------|--------|------------|----------|--------------|--------|-----|------|--------|-----------| | 9 | 9,0 | \downarrow | | _ | 5/2 | L | ſ | 23.44 | 1 | | L | ľ | 1 | 1 | | 1 | 3 | 1 | 350 | | | 47 | | 26 | 1 | _ | L | L | L | 5839 | L | L | L | L | Ļ | ļ | \downarrow | 275 | 1 | 1 | 80 | , | | 0 | \downarrow | 25.5 | 1 | 4 | _ | L | L | 13153 15 | L | L | L | L | L | Ļ | | ļ | L | ļ | 330 | | | | 1 | 70 | 1 | | | L | L | Ľ | | L | | L | | Ł | | | L | 1 | 330 | | | | | | 1 | 겝 | | Ш | 2 848 | | | ı | | 1 | 1 | • | 1 | 580 | | ╀ | 310 | | | - | - | Ļ | 1 | 4 | - | | 1322 | Ļ | L | L | L | L | L | L | Ł | 8 | L | L | 88 | | | | 388 | 퇶 | 1 | 1 | | L | 1598 | E | 11631 | L | L | L | L | L | 8 | 812 | | P | 280 | | | 182 | 133 | L | ı | ı | Ì | | | 1704 | 4754 | 18332 | 1553 | 3 | 478 | 1216 | 3 | 33 | 8 | 7 | 280 2 | LONGITUDE | | 18 | 38 | de. | | 5 | 8 | 0239 | 273
3 | 1001 | 6869 | 20412 | \$395 | 1413 | 206 | SE SE | 88 | 1021 | Š | 9 | 270 28 | CONGI | | 192 | 145 | 102 | 993 | 3 | 140 | 432 | 638 | 205 | 2068 | 13347 | 12510 | 8687 | 275 | 1353 | 128 | 9/9 | 179 | 6.87 | 1 | | | 191 | 1315 | ð | 418 | 3 | 901 | . 984 | 1181 | 888 | 1619 | 27510 | 1504 | 2878 | 713 | 668 | 9 51 | 238 | 88 | 10 | 0 380 | GALACTIC | | 1221 | 88 | 20,5 | 24.2 | | 1000 | 492 | 798 | 77.4 | 2700 | 9963 | 9103 | 3054 | 100 | 217 | 214 | 1471 | 2 | 0 | 880 | | | # | 133 | 813 | 2220 | | 8 | 493 | 867 | 1107 | 4038 | 17875 | 29396 | 2399 | 244 | 1289 | 1601 | 211 | 15 | 0 | 240 | | | 215 | 8 | 968 | 122 | 200 | 7580 | 793 | 2288 | 1319 | 2208 | 48567 | 19033 | 1734 | 888 | 751 | 607 | 373 | 579 | ၈ | ន្ត | | | 156 | 21 | 217 | 1144 | 10.4 | 610 | Į. | 740 | 4388 | SS
SS | 123 | 888 | 8415 | 848 | 1205 | 877 | 313 | 24 | 8 | 8 | | | 7.4 | 84 | 121 | 185 | 280 | 8 | Š | 3 | 3371 | 4812 | 813 | 57801 | 34237 | 1623 | 170 | 515 | 162 | 110 | 0 | 210 | | | 20 | . 08 | 212 | 217 | 27.2 | 335 | 127 | 88 | 1376 | 888 | - | _ | 5667 3 | 3410 | 1013 | 1,44 | 716 | 53 | 32 | 800 | | | 10 | 72 | 218 | 300 | 2 | 38 | AOS | | | 8 | 4 | 4 | - | 200 | 96 | 299 | 282 | 155 | 16 | 190 | | | ∐
≨ |
} | ૄ | | | 참 | | ات
ج | | <u> </u> | | 1000 | | 7 | | ٧ | | 0 | 3 | 180 | | | _ | | -
ਜ(| | | | | | Α. | I | Э | IJ | [2 | 1
₹(| <i>[</i> | [V | C
C | 1 | | | | Table 28. The intensity of stellar UV radiation at 274 nm in bins of $10^{\circ} \times 10^{\circ}$ in units of 10^{-10} W m $^{-2}$ sr $^{-1}$ μ m $^{-1}$, respectively 10^{-11} erg cm $^{-1}$ s $^{-1}$ sr $^{-1}$ Å $^{-1}$. Only stars brighter than a certain flux limit (see text) were included. From Gondhalekar (1990). | | Г | 8 1 | 50 1 | 81 | 31 | 13 | 0 | 60 | 31 | 32 | 10 | 173 | 54 | 0 | 41 | 6 | 18 | 0 1 | 57 | |--------|----|---------|------|-------------|------------|------|------|-------|------|--------|------|-------|------|-------|-------|-------|-------|------|---------------| | { | 80 | 52 | 80 | 41 | 74 | 82 | 67 | 20 | 76 | 96 | 36 | 103 | 37 | 51 | 72 | 41 | 90 | 9 | 41 | | 田 | } | 87 | 364 | 116 | 118 | 159 | 109 | 406 | 245 | 286 | 147 | 12969 | 416 | 2097 | 39 | 1261 | 129 | 106 | 489 | | a c | BO | 43 | 202 | 193 | 311 | 3343 | 310 | 198_ | 168 | 346 | 332 | 130 | 760 | 242 | 527 | 1459 | 239 | 240 | 638 | | b | | 168 | 339 | 639 | 460 | 333 | 250 | 588 | 2576 | 474 | 413 | 677 | 250 | 1417 | 151 | 393 | 307 | 1034 | 1234 | | - [4 | 40 | 1142 | 547 | 1078 | 495 | 827 | 1922 | 408 | 2772 | 622 | 2148 | 681 | 460 | 295 | 575 | 380 | 454 | 495 | 439 | | IJ | 1 | 4669 | 485 | 364 | 1440 | 1198 | 1222 | 999 | 842 | 1370 | 950 | 1290 | 1347 | 1025 | 627 | 1399 | 647 | 1199 | 552 | | - S- 3 | 20 | 1385 | 622 | 1854 | 1941 | 3157 | 2005 | 16957 | 4509 | 3591 | 1960 | 8143 | 1510 | 1537 | 1289 | 1586 | 1629 | 2882 | 1367 | | II. | ł | 6623 | 987 | 451 | 1494 | 2293 | 3754 | 4994 | 7084 | 6211 | 3143 | 3572 | 1938 | 5213 | 2088 | 1686 | 1423 | 5959 | 2838 | | | 0 | 3559 | 3088 | 1037 | 2899 | 4181 | 3225 | 5277 | 3706 | 7266 | 5774 | 3870 | 3784 | 19818 | 2854 | 4754 | 5178 | 1138 | 10263 | | Ö | | 16132 | 2079 | 1387 | 1591 | 1501 | 2893 | 2993 | 1466 | 2728 | 5803 | 5422 | 2918 | 4138 | 3625 | 5990 | 9658 | 5546 | 1551 | | _ | 20 | 2123 | 727 | 774 | 877 | 830 | 7/3 | 691 | 1104 | 1603 | 1019 | 1135 | 1937 | 1788 | 1379 | 1421 | 3043 | 4047 | 3168 | | Ù | | 585 | 602 | 627 | 1445 | 514 | 295 | 932 | 1547 | 290 | 545 | 373 | 5440 | 390 | 297 | 1073 | 825 | 930 | 2057 | | ₹ ~ | 40 | 437 | 803 | 201 | 1838 | 1247 | 1042 | 2650 | 1831 | 1904 | 240 | 8081 | 417 | 265 | 239 | 206 | 721 | 1097 | 441 | | H | | 1996 | 681 | 913 | 538 | 314 | 525 | 248 | 142 | 244 | 381 | 348 | 279 | 86 | 234 | 50 | 441 | 142 | 2901 | | _ ₹ ⊣ | 60 | 39 | 347 | 3088 | 131 | 456 | 215 | 1573 | 27 | 23 | 480 | 39 | 57 | 54 | 58 | 83 | 76 | 71 | 108 | | G | | 20 | 108 | 270 | 88 | 267 | 266 | 290 | 483 | 37 | 161 | 40 | 45 | 51 | 47 | 18 | 49 | 83 | 48 | | - | 80 | - 0 | 9 | 16 | <u> 13</u> | 8 | 10 | 112 | 9 | 28 | 80 | 46 | 136 | 0 | 24 | 10 | 13 | 0 | 15 | | | | لعــــا | | | | | | | | | • | | | | | | | | | | | (|) 10 |) 2 | o 30 | 4 | 0 50 | 8 | 0 7 | 0 8 | D 9 | 0 10 | 0 11 | 0 12 | 0 130 |) 140 | 0 150 |) 160 | 0 17 | '0 180 | | | | | | | | | | | GAIA | CTIC I | ONGI | TUDE | | | | | | | | | | | | | | | | _ | | UILA | | | IUDL | | | | | | | | | ſ | | 33 [| 66 | 120 1 | 175 | 53 1 | 127 | - 5 | 190 | 8] | 14 | 10 | 8 | 13 | 4 | 38 | 18 | 0 | |--------------|---|-------|-------|-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 80 | 55 | 60 | 73 | 15 | 54 | 117 | 22 | 1146 | 134 | 29 | 4 | 229 | 94 | 3 | 49 | 41 | 38 | 43 | | [요 | 320 | 200 | 104 | 207 | 750 | 828 | 140 | 68 | 117 | 273 | 314 | 451 | 29 | 60 | 575 | 52 | 112 | 51 | | □ 60 | 287 | 179 | 182 | 969 | 90 | 2908 | 182 | 649 | 251 | 62 | 98 | 280 | 177 | 47457 | 165 | 200 | 529 | 670 | | 5 | 546 | 301 | 183 | 222 | 8673 | 178 | 1107 | 136 | 144 | 539 | 1018 | 4018 | 172 | 215 | 287 | 268 | 398 | 139 | | E 40 | 455 | 403 | 687 | 661 | 804 | 382 | 483 | 949 | 392 | 662 | 254 | 408 | 363 | 481 | 502 | 437 | 1287 | 2825 | | TI | 3107 | 833 | 801 | 808 | 2750 | 1000 | 884 | 1358 | 629 | 1142 | 1237 | 1839 | 1485 | 778 | 5190 | 879 | 12717 | 12515 | | □ 20 | 1814 | 1408 | 3900 | 3038 | 1556 | 1283 | 775 | 1193 | 1167 | 1237 | 1777 | 6582 | 6185 | 33063 | 49170 | 23585 | 7047 | 15288 | | | 2835 | 4140 | 5956 | 3733 | 2657 | 4908 | 2948 | 8092 | 5311 | 8378 | _6242 | 15851 | 47224 | 70128 | 5669 | 3798 | 11068 | 3058 | | _ 0 | 8421 | 8092 | 1236 | 7997 | 49181 | 22730 | 12759 | 35291 | 17005 | 22987 | 12729 | 8856 | 18449 | 5481 | 4464 | 3512 | 9722 | 53058 | | \circ | 1448 | 33830 | 78954 | 23842 | 25375 | 38722 | 12082 | 4980 | 16881 | 7813 | 5904 | 3655 | 2380 | _2015 | 2589 | 8104 | 7653 | 5548 | | □ -20 | 2822 | 7084 | 36818 | 11573 | 1761 | 6994 | 3769 | 3408 | 7168 | 1534 | 785 | 1549 | 618 | 692 | 667 | 2328 | 1333 | 1535 | | ີວ | 1518 | 4398 | 1994 | 1014 | 773 | 599 | 463 | 663 | 557 | 1009 | 529 | 410 | 748 | 278 | 1448 | 876 | 13955 | 488 | | ₹ -40 | 438 | 1074 | 189 | 1388 | 912 | 1448 | 423 | 1191 | 1487 | 319 | 1304 | 420 | 416 | 128 | 553 | 358 | 250 | 276 | | 4 | 230 | 140 | 539 | 963 | 262 | 1336 | 212 | 125 | 124 | 190 | 385 | 36656 | 534 | 859 | 281 | 389 | 115 | 8312 | | ⋖ -60 | 245 | 827 | 87 | 285 | 421 | 182 | 98 | 226 | 819 | 1435 | 314 | 985 | 169 | 248 | 672 | 290 | 145 | 124 | | 5 | | 67 | 119 | - 31 | 644 | 26 | 16 | 104 | 191 | 55 | 68 | 82 | 77 | 331 | 23 | 51 | 66 | 505 | | -80 | 151 | | | | | - 0 | 3 | 0 | 836 | 54 | 10 | 4 | 0 | 0 | 21 | 8 | 10 | 66 | | | 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 GALACTIC LONGITUDE | | | | | | | | | | | | | | | | | | Fig. 61. Differential star counts **as** a **function of** FUV magnitude for a position *in* the galactic plane at $1 = 90^{\circ}$ (left) and for the galactic pole (right). Solid line: **total** contribution! faint dotted line: disk component, **dash-dot** line: halo contribution, **long-dashed** line: spiral arms plus local spur (shown only for the field in the galactic plane). Table 29. Total integrated surface brightness in the range 140 nm -180 nm due to point sources, as given by the SKY models at a galactic longitude of 90° **as** predicted by the SKY model. | Galactic | I, | I_{λ} W/m ² sr μ m | I | |---|--|--|---| |
latitude | mJy/□° | | photons/cm ² s sr A | | 90°
80°
70°
60°
50°
40°
30°
20°
10° | 26.6 ± 0.01 40.6 ± 0.02 $49.7 * 0.03$ 58.2 ± 0.03 70.9 ± 0.05 89.8 ± 0.19 $122.1 * 0.3$ 185.0 ± 0.6 483.0 ± 12.9 429.7 ± 7.8 | 102x10 ⁻¹⁰ 156x10 ⁻¹⁰ 191 x10 ⁻¹⁰ 224x10 ⁻¹⁰ 273x10 ⁻¹⁰ 345x10 ⁻¹⁰ 469x10 ⁻¹⁰ 186 0X10-1'J 1650x10 ⁻¹⁰ | 82.5
125.8
153.8
180.4
219.5
278.0
378.2
571.1
1496
1330 | ^o Since this model **was** primarily constructed for the infrared, it cannot be expected to be accurate in the ultraviolet at low galactic latitudes ($|b| \le 100$), where the effects of clumsiness of the interstellar medium get dominating (Caplan and Grec 1979). for the galactic pole. In both parts of the figure, the solid line is the total number of stars per square degree per magnitude interval, the disk component is shown by the faint dotted line, and the dash-dot line is the halo contribution. For the galactic plane (left diagram), the halo component is of lesser importance, but the spiral arms plus local spur contribution have to be taken into account (long-dashed curve). Table 29 gives the total stellar surface brightness in the 140-180 nm band as a function of galactic latitude. The brightness varies with galactic longitude; in this case we show the values for $1 = 90^{\circ}$. In an attempt to unify the above information on ultraviolet integrated starlight, at present we suggest to rely on Tables 25 to 28 for the absolute and total brightness level, and to use the models demonstrated above for purposes like extrapolation to the contribution of faint stars or breakdown of the total brightness into the contribution of different components or brightness intervals. ## 10.3. Ground-bawd UB VR photometries Besides **airglow** and zodiacal light, the Milky Way is the third major contributor to the diffuse night sky brightness in the **visual** spectral domain. In this part of the electromagnetic spectrum, the light of our Galaxy is the only constituent of the night sky which is fixed with respect to an inertial system of reference and also is constant over large time scales. For absolute brightness determinations, space experiments, free of disturbance by the earth's atmosphere, are best suited, for studies of structures, ground-based surveys are preferable because of their greater flexibility. Efforts to describe the distribution of the Milky Way's brightness are numerous and can be traced back far into the past (Ptolemy's Almagest). Difficulties to get rid of atmospheric disturbances still are present in the classical paper by Elsässer and Haug in 1960, which otherwise, for the first time, presented photoelectric measurements of our Galaxy with a reasonable resolution in well defined passbands (see Tables 30 and 31). Fig. 62. U photometry of the Southern Milky Way The photometry is accompanied by a colour bar. Its left end corresponds to -100 S₁₀. The brightness at the right end of the bar is 450 S₁₀ units (U) The scale is linear. White areas denote non-valid data. Fig. 63. B photometry of the Southern MilkyWay The photometry is accompanied by a colour bar. Its left end corresponds to -100 S_{10} . The brightness at the rightend of the baris 550 S_{10} units (B) The scale is linear. White areas denote non-valid data. Ðι Fig. 64. V photometry of the Southern Milky Way The photometry is accompanied by a colour bar. Its left end corresponds to -100 S_{10} . The brightness at the rightend of the batts 900 S_{10} units (a) The scale is linear. White areas denote non-valid data. Fig. 65. R photometry of the Southern Milky Way. The photometry is accompanied by a colour bar. Its left end corresponds to -100 S_{10} . The brightness at the right end of the bans 2600 S_{10} units (R.) The scale is linear. White areas denote non-valid data. 69 Fig. 66. Synopsis of the Carma-Coalsack region in U, B, V, R. To facilitate comparison, the levels are adjusted for an optimal visualization. The S₁₀-isophotes in the sense of "outer broken line, continuous line and inner broken line" are (150, 250, 380) for U, (150,230, 400) for B, (250, 500, 800) for V, and (1000, 1400, 1900) for R. The linear scale of the colour coding may be used for interpolation. Table 30. Large scale surface photometries of the Milky Way in the visual/near visual spectral domain (in addition to those displayed as Figures 62-66). | Spectral range | Approximate | interval of galactic | Reference | |--------------------------|----------------|----------------------|--| | 2F111111 111181 | longitudes | latitudes | | | P, v | 0360° | -90 +90° | Elsässer und Haug (1960) | | 530 * 15 nm | 0360° | -20 +20° | Smith et al. (1970) | | u | 0360°" | -50 +50° | Pfleiderer and Mayer (1971). | | В | 0360°" | -90 +90°° | Classen (1971) | | $710 \pm 100 \text{ nm}$ | Norther | n Milky Way | Zavarzin (1978) | | 440 * 45 nm | 0360° | -9055" | Weinberg (1981) ⁺ | | $640 \pm 50 \text{ nm}$ | 0360° | -9055° | Weinberg (1981) ⁺ | | $356 \pm 53 \text{ nm}$ | 41210° | -41 +41° | Winkler et al (1981) | | B-R = 440nm - 640nm | 0360° | -15 +15° | Toiler (1990)+ | | B, V | 0360° | -90 +90° | Wicenec(1995)+, Wicenec and van Leeuwen+ | *as far as visible from about 30° southern geographical latitude 'space experiments, included here for comparison, see a detailed presentation of Pioneer 10 results in section 10.4 Note: The earlier photometries by **Elsässer** and Haug and Smith et **al.** rue included here only for comparison. It is recommended to refer to the space-based photometries, to the **Bochum** photometries shown in Figures 62-66 and to the later photometries of this table. Table 31. Surface photometries covering smaller areas of the Milky Way. | Spectral range | Approximate interlongitudes | | Reference | |----------------|-----------------------------|----------|---| | В | 295310° | | Mattila (1973) | | u | -63 +30" | -30 +30° | Pröll (1980) | | U, B, V | Scorp | oius | Hanner et al. (1978)" | | U, B, V | selected | scans | Leinert and Richter (1981) ^a | | U, B, V, R | 289316° | -15 +14° | Seidensticker et al. (1982) | a space experiment, included here for comparison, since well-calibrated The four photometries of the Southern Milky Way presented here in **colour** as Figures 62-66 profit from the now more effective correction for the atmospheric effects. They cover the whole range in longitudes and galactic latitudes from -40° to +40°. They have a high angular resolution (0.25 \times 0.25 square degrees). Moreover, all wavelength bands are processed in the same way, and so the **colours** U-B, B-V, V-R should be quite coherent. The Figures presented here only give an overview, although the linear scale of the **colour** bar will allow coarse interpolation. The data are accessible in digital form at the astronomical data center *Centre de Donnés* Stef/sires (CDS) in Strasbourg under http://cdsweb.u-strasbg.fr/htbin/myqcat3?VII/199/ It is planned to make accessible to the public under this address step by step all major ground-based photometries of the Milky Way contained in Table 30, in particular also the B photometry by Classen (1976), which has the advantage of large sky coverage and which fits quite well to the Helios and Pioneer space probe data (see Figure 69 below). For further information with respect to the four photometries discussed, see the papers by Kimeswenger et al. (1993) and Hoffmann et al. (1997). .4s an example for the kind of spatial detail to be expected, Figure 66 shows on an enlarged scale the UBVR photometry for the Coalsack region. The UBVR photometries shown in Figures 62-66 are breed on photographic exposures, calibrated in situ by photoelectric measurements of the night sky. The raw data were obtained in 1971 by Schlosser and Schmidt-Kaler at La Silla (Schlosser, 1972). The well known disadvantages of photographic plates (their relatively low inherent accuracy, for instance) do not count so much if one considers the often rapid variations of the night sky in total. Such changes especially affect scanning photometers and reduce their inherent accuracy. A posteriori, it is vir- Table 32. comparison of the Bochum UBVR photometries (denoted as 'X') with other photometries. | U passband | $\lambda_{bi} = 352 \text{ nm}, \text{ W}$ | $\lambda = 51 \text{ nm}, \ \Delta \lambda = 97 \text{ nm}$ | |------------|--|---| | | Leinert and Richter (1976) | $= (0.97 \pm 0.18) \cdot X - (12 \pm 4)$ | | | Pröll (1980) | $= (1.11 * 0.12) \cdot X$ | | | | $= (0.84 \pm 0.02) \cdot X - (10 \pm 3)$ | | | Seidensticker et al. (1982) | $= (1.19 \pm 0.03) \cdot X - (28 \pm 5)$ | | B passband | $\lambda_{bi} = 421 \text{ nm}, \text{ WA}$ | $=80 \text{ nm}, \ \Delta \lambda = 141 \text{ nm})$ | | | Classen (1976) | $= (0.83 \pm 0.04) \cdot X + (23+5)$ | | | Leinert and Richter (1981) | $= (0.93 \pm 0.08) \cdot X$ | | | Mattila (1973) | = $(0.82 \pm 0.12) \cdot X + (31 \pm 23)$ | | | Seidensticker et al. (1982) | $= (1.18 \pm 0.03) \cdot X + (16 \pm 3)$ | | | Toiler (1989) | $= (0.90) \cdot X - 25$ | | V passband | $\lambda_{bi} = 530 \mathrm{nm}, \mathrm{W}_{\lambda}$ | = 94nm, $\Delta \lambda$ = 159 nm) | | | Dachs (1970) | $= (1.03) \cdot X$ | | | Elsässer and Haug (1960) | = $(0.64 \pm 0.13) \cdot X - (36 \pm 8)$ | | | Leinert and Richter (1981) | = (0.94) | | | Seidensticker et al. (1982) | = (1.13 * 0.091:- (88* 14) | | R passband | $\lambda_{bi} = 678 \text{ nm}, W_{\lambda}$ | = 24 nm, $\Delta \lambda$ = 53 nm) | | | Seidensticker et al. (1982) | $= (1.09 \pm 0.04) \cdot X - (464 \pm 36)$ | λ_{bi} is the wavelength which bisects the recorded energy for this filter Please note: 10 mean errors given only if data permit
(multiplicative term) and/or mean differs by more than 1 σ from zero (additive term) The Bochum UBVR photometries are stored at the Strasbourg Centre de Données Stellaires (CDS) under http://cdsweb.u-strasbg.fr/htbin/myqcat3?VII/199/ tually impossible to discriminate between temporal and spatial variations. For Figures 62-66, a wide angle camera (FOV 135°) was employed, which integrated the night sky at the same time, thus avoiding the above mentioned unwanted effects. Tables 30-32 contain supporting information. Table 30 gives a synopsis of photometries in the visual and near-visual spectral spectral domain. This list contains only photometries covering the whole Galaxy or a major part of it (for more details, see Scheffler, 1982). Some photometries of smaller galactic areas are contained in Table 31. In Table 32, the four Bochum photometries shown here are compared to those of other authors. Because the Helios data (Hanner et al. (1978), Leinert and Richter (1981)) are considered a well calibrated reference, these space probe measurements are also included here for comparison. The same is true for the south polar region subset of Pioneer data shown by Weinberg (1981) and the subset presented by Toiler (1989), while a much more complete overview on the Pioneer measurements of integrated starlight will be given in the following subsection. ## 10.4. Pioneer 10/11 spaceborne visual photometry Small imaging photopolarimeters (IPP's) on the Pioneer 10 and 11 deep space probes were used during cruise phases (between and beyond the planets) to periodically measure and map over the sky brightness and polarisation in blue (395 nm - 495 nm) and red (590 nm - 690 nm) bands. This was done at heliocentric distances beyond 1.015 AU (Weinberg et al. 1974, Hanner et al. 1974). Early results suggested that observations of the same sky regions decreased in brightness with heliocentric distance R to \approx 3.3 AU (Weinberg et al. 1974, Hanner et al. 1976), beyond which there was no observable change; i.e., the zodiacal light became vanishingly small compared to the background galactic light (i.e. was less than 2 SIOO). Subsequent analysis (Schuerman et al. 1977) found this detectability limit to be 2.8 AU. Thus, for sky maps made between 1 AU and 2.8 AU, the observations give the sum of zodiacal light and background starlight, while beyond 2.8 AU the background starlight, including some diffuse galactic light, could be observed directly. We summarise here those observations from beyond 2.8 AU. Approximately 80 sky maps were obtained with the Pioneer 10 IPP, starting in March 1972, of which 50 maps fall into the year 1972 (see Table 33). The FOV'S covered most of the sky (see Figure 67) except for a region near the spin axis of the spacecraft (within 30° of the sun). Table 33 presents a log of observations with the Pioneer 10 IPP. A similar schedule was performed with the IPP on Pioneer 11, starting in April 1973. The combined data provide a Table 33. Log of cruise phase observations with the Pioneer 10 Imaging Photopolarimeter. | Year | Calendar
Date | | S/C Distance from ecliptic" | Heliocentric $\beta_{S/C}$ $\lambda_{S/C}$ | Usable LA* Range | Signal/
Noise | |------|--------------------|----------------|-----------------------------|--|--------------------|------------------| | | | (Au) | (AU) | (deg) | (deg) | | | 1972 | Mar 10 | 1.002 | 0065 | -0.37 172.85 | 152-168 | 8.70 | | | 11 | 1.004 | 0073 | -0.41 174.12 | 135-167 | 4.15 | | | 12 | 1.006 | 00805 | -0.46 175.36 | 136-169 | 7.68 | | | 14 | 1.011 " | 0095 | -0.54 177.63 | 128-169 | 7.00 | | | 15 | 1.014 | 0103 | -0.58 178.87 | 128-168 | 5.65 | | | 16 | 1.017 | 01107 | -0.62 180.07 | 128-169 | 4.93 | | | 20 | 1.032 | 01428 | -0.79 185.03 | 128-150 | 5.62 | | | 22 | 1.040 | 01581 | -0.87 187.37 | 128-168 | 5.00 | | | 23 | 1.046 | 01677 | -0.92 188.84 | 128-170 | 4.56 | | | 29 | 1.075 | 02117 | -1.13 195.47 | 128-169 | 6.43 | | | 31 | 1.087 | 0227 | -1.20 197.78 | 110-146 | 5.87 | | | Apr 4 | 1.110 | 02554 | -1.32 201.95 | 110-170 | 4.93 | | | 10 | 1.150 | 02971 | -1.48 207.98 | 91-159 | 4.12 | | | 13 | 1.171 | 03165 | -1.55 210.76 | 91-170 | 3.78 | | | 17 | 1.201 | 03424 | -1.63 214.39 | 91-166 | 3.15 | | | 20 | 1.224 | 03613 | -1.69 217.02 | 91-168 | 4.71 | | | 27
28 | 1.281
1.289 | 04027
04086 | -1.80 222.68
-1.82 223.48 | 86-103 | 4.09 | | | May 5 | 1.289 | 04086
04474 | -1.90 228.64 | 91-158
46-168, | 3.75
11.46 | | | May 3 | 1.349 | 04474 | -1.90 228.04 | 46-156 | 14.43 | | | 17 | 1.453 | 05058 | -1.99 236.23 | 46-170 | 13,87 | | | 30 | 1.586 | 05694 | -2.06 244.26 | 46-169 | 10.34 | | | June 7 | 1.652 | 05972 | -2.07 247.70 | 46-169 | 8.90 | | | 13 | 1.709 | 06196 | -2.08 250.46 | 49-130 | 7.75 | | | 20 | 1.774 | 06436 | -2.08 253.40 | 42-067 | 7.96 | | | 22 | 1.788 | 06485 | -2.08 254.00 | 44-170 | 7.31 | | | 27 | 1.841 | 06666 | -2.08 256.21 | 91-130 | 4.21 | | | | | | | 141-168 | | | | 29 | 1.861 | 0673 | -2.07 257.00 | 68-169 | 5.21 | | | July 21 | 2.062 | 07326 | -2.04 264.32 | 128 | 3.87 | | | 24 | 2.090 | 07399 | -2.03 265.22 | 128 | 6.40 | | | 27 | 2.117 | 07469 | -2.02 266.11 | 128 | 4.34 | | | 31 | 2.152 | 07557 | -2.01 267.21 | 128 | 7.75 | | | Aug 3 | 2.179 | 07622 | -2.00 268.04 | 104-137
160-170 | 4.81 | | | 10 | 2.241 | 07766 | -1.99 269.87 | 128 | 5.00 | | | 11 | | ·07784 | -1.98 270.11 | 91-140 | 4.43 | | | 11 | 2.2.7 | .07701 | 1.90 270.11 | 158-170 | 11.15 | | | 16 | 2.294 | 07880 | -1.97 271.36 | 91-168 | 6.31 | | | 23 | 2.354 | 08005 | -1.95 273.01 | 74-145 | 5.90 | | | | | | | 167-170 | | | | 30 | 2.413 | 08121 | -1.93 274.58 | 76-158 | 4.03 | | | Sept 5 | 2.467 | 08219 | -1.91 275.94 | 76-166 | 5.09 | | | 8 | 2.492 | 08263 | -1.90 276.56 | 128-169 | 4.59 | | | 26 | 2.640 | 085005 | -1.85 280.07 | 76-105 | | | | 27 | 2.641 | 08502 | -1.84 280.09 | 76-150 | 7.34 | | | Ott 10 | 2.750 | 08652 | -1.80 282.50 | 49-79 | 5.15 | | | Ott 18 | 2.812 | 08728 | -1.78 283.81 | (42- 68)" | 4.78 | | | 10 | 2 021 | 00720 | 1 70 202 00 | (77-163) | 4.71 | | | 19
Nov. 1 | 2.821 | 08739 | -1.78 283.99 | (91-157)" | 4.71 | | | Nov 4
19 | 2,939 | 08865 | -1.73 286.37 | 42-161
43-173 | 4.93
2.62 | | | Dec 4 | 3.056
3.163 | 08969
09046 | -1.68 288.63
-1.64 290.61 | 43-173
42-170 | 2.62 | | | 19 | 3.103 | | -1.60 292.47 | 40-170 | 5.15 | | | 17 | 3.409 | 09104 | -1.00 474.47 | 40-110 | 5.15 | | | | | observations - | | | | | |--------|---------------|----------|----------------------------|-------------|-----------------|------------------------|---------| | Year (| Calendar Su | | | Helio | ocentric | Usable LA ^b | Signal/ | | | Date | Distance | from ecliptic ^a | $eta_{S/C}$ | $\lambda_{S/C}$ | Range | Noise | | | | (Au) | (AU) | | (deg) | (deg) | | | 1973 | Jan 5 | 3.38-t | 09150 | -1.55 | 294.44 | 38-115 | 3.50 | | | 8 | 3.404 | 09155 | -1.54 | 294.77 | 109-163 | 2.71 | | | Feb 1 | 3.560 | 09180 | -1.48 | 297.32 | 67-144 | 4.96 | | | 13 | 3.805 | 09146 | -1.38 | 301.10 | (152-170)" | 5.59 | | | Mar 3 | 3.927 | 09095 | -1.33 | 302.92 | 128-137 | 4.21 | | | | | | | | 148-170 | | | | 28 | 4.065 | 09009 | -1.27 | 304.92 | 91-128 • | 6.68 | | | | | | | | 154-170 | | | | May 29 | 4.226 | 08868 | -1.20 | 307.21 | 38-170 | 6.71 | | | June 7 | 4.273 | 08818 | -1.18 | 307.88 | 91-121 | 6.59 | | | Aug 4 | 4.545 | 08449 | -1.07 | 311.66 | 91-170 | 5.53 | | | 6 | 4.553 | 08434 | -1.06 | 311.78 | 38-94 | 4.96 | | | 25 | 4.636 | 08289 | -1.02 | 312.92 | 38-145 | 6.31 | | | Ott 6 | 4.812 | 07924 | -0.94 | 315.34 | 38-148 | 5.12 | | | | | | | | 164-169 | | | | 2 6 | 4.892 | 07730 | -0.91 | 316.41 | 38-115 | 5.53 | | | | | | | | 128-170 | | | 1974 | Jan 21 | 5.084 | 03264 | -0.36 | 325.43 | 38-170 | 4.18 | | | Mar 9 | 5.152 | 00128 | 0.00 | 332.08 | 38-170 | 4.15 | | | Apr 21 | 5.253 | +.03021 | +0.33 | 338.05 | 38-109 | 4.06 | | | 22 | 5.254 | +.03033 | +0.33 | 338.07 | 111-170 | 4.46 | | | June 25 | 5.466 | +.07531 | +0.79 | 346.36 | 40-152 | 4.34 | | | | | + | | | 168-170 | | | | Aug 31 | 5.748 | +.12004 | +1.20 | 354.15 | 38-170 | 5.18 | | | Ott 28 | 6.042 | +.15838 | +1.50 | 0.31 | 38-168 | 12.40 | | 1975 | Jan 28 | 6.576 | +.21749 | +1.90 | 8.83 | 47-77 | 3.90 | | | | | | | | 100 | | | | | | | | | 147-167 | | | | Mar 28 | 6.953 | +.25429 | +2.10 | 13.57 | 42-91 | 3.09 | | | | | | | | 103-170 | | | | May 21 | 7.137 | +.28729 | +2.25 | 17.47 | 109-170 | 4.81 | | | 30 | 7.378 | +.29265 | +2.27 | 18.07 | 37-114 | 4.46 | | | | | | | | 124-132 | | | | 7 1 07 | 7 707 | 22721 | | 01.77 | 143-170 | 4.21 | | | July 27 | 7.787 | +.32721 | +2.41 | 21.77 | 46152 | 4.21 | | | Sept 30 | 8.261 | +.36524 | +2.53 | 25.49 | 35-168 | 5.25 | | | Nov 28 | 8.704 | +.39919 | +2.63 | 28.53 | 35-68 | 3.06 | | | | | | | | 94-109 | | | | | | | | | 122-126
135-169 | | | 1976 | Jan 30 | 9.182 | . 42440 | +2.71 | 31.41 | 42-127 | 2.40 | | 17/0 | Jan 50 | 7.104 | +.43440 | +2./1 | 31.41 | 135-170 | ∠.40 | | | | | | | | 133-170 | | "positive values mean a location of the spacecraft north of the ecliptic plane. higher spatial resolution than would have been possible to obtain with a single map or with observations from a single spacecraft (S/C). Further, Pioneer 11 obtained 12 additional maps between November 1981 and December 1982 to "fill in" the aforementioned sky gap regions. The instantaneous field of view of each IPP was approximately 2.3° square. Brightness was integrated for $1/64^{th}$ (one sector) of the 12.5 s spacecraft spin period, giving a maximum effective FOV of $2.3^{\circ} \times 7.9^{\circ}$ when the telescope was perpendicular to the spin axis (LA=90°). The spin axis was directed more or less toward the sun. By moving the IPP telescope in steps of 1.8" in look angle, the entire sky between 29° and 170° from the spin axis could be scanned. The spinning, sectoring and stepping resulted in a two-dimensional overlapping pattern of FOV'S on the
sky for each map (see Figure 67). Since the spin axis moved slowly on the celestial sphere according to the moving spacecraft position, most of the sky was ^bLA = look **angle** = angle measured from the spin **axis**. ^{&#}x27;approximately 1/2 of the data are lost due to low data rate and other factors Fig. 67. Example for Pioneer data in the blue (440 rim), from a sky map observed beyond 3 AU. Upper panel: Map of the Becvar atlas showing part of the southern Milky Way and the Magellanic clouds, with the sectored field-of-view of Pioneer 10 overlaid. Middle panel: Bright ness values in \$1000 units interpolated from the individual sector bright nesses to a rectangular coordinate grid. Lower panel: Isocontour p constricted from this set of bright nesses. $\ddot{\phi}$ Fig. 68. Pioneer 10/11 blue sky map at 440 nm at 0.5° resolution, constructed from Pioneer 10 and Pioneer 11 maps taken at 3.26 AU to 5.15 AU heliocentric distance. The map is in Aitoff projection. The galactic center is at the center. From Gordon 1997 Table 34. Brightnesses of background starlight and integrated starlight at the north and south celestial, ecliptic, and galactic poles (in S10 $^{\circ}$ units). Stars with $m_V < 6.5$ excluded. Adapted from Toller et al. 1987. | Effective
Wavelength
(A) | U | V | 1407 | B | 1280 | 4300 | В | Р _В
4250 | B
1100 | Palomar
Blue
1150 | Palomar
Red
6440 | rit | |--|----------------|----------------------|-----------------------------------|--------------------------------|------------------|----------------------|------------------------------|----------------------------------|-----------------------------------|-------------------------|------------------------|----------------------| | Investigation
(Year) | e | fmann
tal.
997 | Pioneer
10
(1978) | Elsasser
and Haug
(1960) | Lillie
(1968) | Classen
(1976) | Kimeswenger
et al
1993 | Roach and
Megill
(1961) | Sharov and
Lipaeva
[1973] | Fanabe
(1973) | Fanabe
(1973) | Pior (1)' | | Method | | | | Photor | netries — | | | ***** | | nts ——— | | Photos | | NCP
NEP
NGP
SCP
SEP
SGP | 52
61
26 | 36
106 | 56
66
29
74
128
33 | <95
<95
<95
124
27 | 56
98
27 | 22
58
87
23 | 55
67
53 | 48
52
24
56
50
79 | 37
.50
2,
41
39
36 | 18
66
26 | 76
76
41 | 81
3.
91
12 | eventually covered with a resolution better than the 1.8° roll-to-roll separation of FOV's in a single map. The data reduction methodology is described in a User's Guide (Weinberg and Schuerman 1981) for the Pioneer 10 and Pioneer 11 IPP data archived at the National Space Science Data Center (NSSDC). Signals of bright stars were used to calibrate the decaying sensitivity of the IPP channels. Individually resolved stars, typically those brighter than 6.5 mag, were removed from the measured brightnesses on the basis of a custom made catalog containing 12457 stars. The absolute calibration was based on the instrument's response to Vega. Finally, the Pioneer 10 and 11 blue and red data were represented in SIO₀ units. The result is a background sky tape, which, for the data beyond 2.S AU, contains the integrated starlight, including the contribution from the diffuse galactic light. A more complete description of the reduction and use of the data is being prepared (Weinberg et al. 1997). The background sky data set can be addressed in a variety of ways, including overlaying the data on a sky atlas such as Becvar's Atlas Coeli (1962), interpolating the posted data on an evenly spaced coordinate grid, and contouring the data. Each of these is shown in the three panels of Figure 67, all covering the south celestial pole region, which includes low galactic latitude regions and both the Small and Large Magellanic Clouds. The map scale and magnitude limit of the Atlas Coeli make this atlas convenient for illustrating and manipulating Pioneer background! sky data. The upper panel in Figure 67 shows a single Pioneer 10 map's pattern of FOV's overlaid to the corresponding region of the Becvar atlas. The map shows the overlap in both look angle and sector (day 68 of year 1974, observed at R=5. 1.5 AU). The middle panel shows the result of interpolating the data for six map days of observations in blue on an evenly spaced coordinate grid for the same region of sky. We estimate that the random error in the numbers shown in the middle panel is 2 to 3S10: units, and perhaps 5 units in the Milky Way and the Magellanic clouds. An isophote representation of the data (lower panel) is perhaps the most convenient way to present the data. The interval between isophotes is 5 SIO_o units. The spatial resolution was found to be approximately 2°. Regularly celestial spaced grid values of Pioneer 10 blue and red brightnesses were determined in this manner for the entire sky, from which data were derived every two degrees both in galactic and equatorial coordinates. Part of these data are used in Tables 35 to 38 to depict Pioneer 10 blue and red data at 10° intervals in both coordinate systems. Pioneer 11 data showed no significant differences to Pioneer 10 data, so only Pioneer 10 data are discussed and shown here. More recently, Gordon (1997) further analyzed Pioneer 10 and 11 data from beyond the asteroid belt. He found no significant differences between the Pioneer 10 and 11 data. His grey scale presentation of the combined data with 0.5° spatial resolution is shown in an Aitoff projection in Figure 68. The gap in this figure corresponds to that discussed earlier. Gordon did not have available those special data sets closing the gap. From the Pioneer data, blue and red brightnesses at the celestial, ecliptic and galactic poles were derived from isophote maps of the polar regions like the one shown for the south celestial pole in Figure 67. They are compared with other photometric data and with star counts in Table 34. There is fair agreement among the photometries. However, because of the lack of atmospheric and interplanetary signals in the Pioneer data, these data should be preferred over the other photometries when determining the level of galactic light in a certain region. Generally che photometries are at higher levels than the star counts, as one would expect, since the photometries contain the contributions of diffuse galactic light (section 11) and extragalactic background light (section 12). Equal numbers for the brightnesses in the blue and the red shown in Table 34 would mean that the galactic component of the night sky brightness has solar colour. The Pioneer data show a reddening, it the poles, and this reddening appears all over Table 37. Pioneer 10 background starlight in blue (440 nm), in equatorial coordinates and S10o units. From Toller(1981). | | 30 | 35 | 55 | 3 | 88 | 27.8 | 52 | 9.5 | 88 | 76 | 29 | 99 | 61 | 80 | [2 | 5.7 | 51 | 3 | 50 | 51 | So | 9 | : <u>:</u> | ë | 3 | 2 | 5 | 5 | 75 | ' 3 | ېږ | 3 | 5. | 27.00 | 68 | 56 | 35 | |-------------------|------|-----|------|-----|-----|----------------|------|------------|------------|--------------|----------|------|------|------|------|------|------|------------|-----|----------------|------------|-----|------------|-----------|----------|----------|------|------------|-------------------|------------|------|-----|------|-------|---------------|-----|------| | | 70 | 112 | 121 | 121 | 28 | 101 | 36 | 96 | 102 | 16 | 8:5 | 75 | 3 | 3 | 56 | 51 | 3 | £ | 2 | O ļ | <u>:</u> ; | £ | 7 | 7 | <u>:</u> | 51 | 55 | 7.3 | ر <u>ا</u>
روز | 17 | 11 | 50 | 5.6 | 116 | 126 | 131 | 11.4 | | | 60 | 234 | 208 | 192 | 202 | 167 | 143 | 7.5 | 104 | 7 | .;
8: | 87 | 93 | 5-1 | -15 | 40 | 7 | : 7 | Ŧ | 33 | 38 | 33 | 33 | 36 | 2 | 갖 | 3 | ? <u>;</u> | 63 | 83 | 9.1 | 126 | 130 | 151 | 171 | 162 | 17.1 | | | 50 | 991 | 1.15 | 140 | 153 | 145 | 128 | 136 | 108 | 134 | 116 | 91 | 98 | 48 | 50 | 45 | -18 | 33 | 33 | 36 | 56 | 28 | 갂 | 3:
1:5 | 35 | = | 각 | 56 | 73 | 81 | 134 | 191 | 189 | 213 | 301 | 233 | 169 | | | -10 | 93 | 1.6 | 88 | 85 | 113 | 115 | 96 | 131 | 195 | 143 | 118 | 92 | 62 | 53 | t | į | 91- | 36 | 30 | 25 | 31 | £5
£5 | 31 | 36 | 2 | 53 | 58 | 90 | 122 | 194 | 307 | 21.1 | 212 | 14:1 | 130 | 95 | | | 30 | 67 | 58 | 99 | 6.1 | 67 | . 29 | 83 | 99 | 121 | 184 | 165 | 97 | 75 | 1 | 1 | ı | 45 | 36 | 30 | 57 | 22 | 87. | 87 | 31 | 37 | -15 | 83 | 97 | 139 | .770 | 564 | 202 | Ξ | 10.5 | 98 | 29 | | | 24 | 51 | 16 | 49 | 54 | 2.5 | 29 | 8.5 | 65 | 87 | 196 | 17:1 | 111 | ı | ! | i | t | 20 | Đ. | 3.5 | 35 | 56 | 25 | 3.1 | 9‡: | # | 25 | 33 | 97 | 1:17 | 186 | 198 | 188 | 10.1 | 8.5 | 6:1 | 61 | | | 20 | 7.3 | | | | | 16 | 99 | | | | | 12 | 63 | | | | | ∞ | 27 | | | | • | 4 | 53 | | | | declination eta | 0 | 93 | | | | declina | -4 | 54 | | | | | ∞ . | 25 | | | | | -12 | 45 | | | | | - 16 | 11 | | | | | . 20 | # | | | | | -24 | [] | | | | | -30 | 3.5 | 56 | 56 | .72 | 31 | 35 | 40 | 46 | 2.5 | 84 | 150 | 277 | 3.50 | 211 | 125 | 91 | 75 | Ç9 | 61 | 5 | 28 | 9/ | 86 | 88 | 178 | 707 |
%
? | 6-11 | .774 | 1.43 | 16 | 7.1 | 55 | 45 | 38 | 3.5 | | | -10 | 36 | 30 | 30 | 3.5 | 31 | 35 | 2 2 | 47 | 25 | 92 | 121 | 159 | 239 | 5.56 | 183 | 141 | 1:21 | 102 | 16 | 88 | 101 | 115 | 136 | 191 | 143 | 2.17 | E. | 138 | 195 | 102 | 80 | 9 | -16 | 7 | 33 | 3.1 | | | -50 | 38 | 33 | 33 | 약 | 36 | 36 | 갂 | 61- | [] | 16 | 110 | 113 | 233 | 503 | 714 | 255 | 197 | 176 | 173 | 163 | 181 | 183 | 189 | 295 | 211 | 312 | 351 | 217 | 159 | 100 | 79 | દુ | 55 | ≅į | 33 | 3.5 | | | -60 | 7 | 36 | -17 | -13 | 39 | 7 | 7.7 | 9 <u>c</u> | 3 | 11 | 36 | 1.50 | 161 | 507 | 313 | 133 | 718 | 573 | 159 | 757 | 385 | 384 | 331 | 321 | 320 | 278 | 516 | 158 | 115 | 83 | 7.5 | 3 | 55 | Đ, | Ţ. | 1-1- | | | -70 | 61, | 19 | 26 | 갂 | 1 . | 61 | 56 | 108 | 319 | 707 | 79 | 36 | 124 | 160 | 192 | 19:1 | 502 | 556 | 569 | 707 | 586 | 5.1.3 | 241 | 2.15 | 217 | 18.5 | 2 | 125 | 35 | 16 | 80 | 80 | 59 | 79 | 55 | 16 | | | -80 | 23 | | | | 5 | 0 | 0 | 21 | 2 | 28 | 3 | 3 | 3 | 70 | ŝ | 3 | 100 | 110 | 120 | 130 | 1.10 | 150 | 160 | 170 | 180 | 190 | 200 | 210 | 022 | 230 | 917 | 955 | 997 | 0.75 | 280 | 390 | 300 | 310 | 320 | 330 | 310 | 350 | Table 34, Bright nesses of background starlight and integrated starlight at the north and south celestial ecliptic, and galactic poles (in $S10_{\odot}$ units). Stars with $m_V < 6.5$ excluded. Adapted from Toiler et al. 1987. | Effective
Wavelength
(A) | U | v | 4407 | В | 4280 | 4300 | В | P.g.
4250 | 4400 | Palomar
Blue
'41s0 | Palomar
Red
6440 | 641 | |--|----------------|----------------------|--|--------------------------------|-----------------------------|-----------------------------|-------------------------------|----------------------------------|---|--------------------------|------------------------|-----------------------------| | Investigation
(Year) | e | imann
tal.
997 | Pioneer
10
(1978) | Elsässer
and Haug
(1960) | Lillie
(1968) | Classen
(1976) | Kimeswenger
et al.
1993 | Roach and
Megill
(1961) | Sharov and
Lipaeva
(1973) | Tanabe (1973) | Tanabe
(1973) | Pion-
10
(197 | | Method | | | _ | Photo | ometries — | | | | - Star cou | nts — | | Photon | | NCP
NEP
NGP
SCP
SEP
SGP | 52
61
26 | 86
106 | 56
66
29
74
128
33 | <95
<95
<95
124
27 | 56
98
27
28 | 22
58
87
23 | .55
67
53 | 48
52
24
56
50
79 | 37
50
21
41
39
36 | 48
66
26 | 76
76
41 | 77
82
31
94
125 | eventually covered with a resolution better than the 1.8° roll-to-roll separation of **FOV's** in a single map. The data reduction methodology is described in a User's Guide (Weinberg and Schuerman 1981) for the Pioneer 10 and Pioneer 11 IPP data archived at the National Space Science Data Center (NSSDC). Signals of bright stars were used to calibrate the decaying sensitivity of the IPP channels. Individually resolved stars, typically those brighter than 6.5 mag, were removed from the measured brightnesses on the basis of a custom made catalog containing 12457 stars. The absolute calibration was based on the instrument's response to Vega. Finally, the Pioneer 10 and 11 blue and red data were represented in SIO₀ units. The result is a background sky tape, which, for the data beyond 2.8 AU, contains the integrated starlight, including the contribution from the diffuse galactic light. A more complete description of the reduction and use of the data is being prepared (Weinberg et al. 1997). The background sky data set can be addressed in a variety of ways, including overlaying the data on a sky atlas such as **Becvar's** Atlas **Coeli** (1962), interpolating the posted data on an evenly spaced coordinate grid, and contouring the data. Each of these is shown in the three panels of Figure 67, all covering the south celestial pole region, which includes low galactic latitude regions and both the Small and Large Magellanic Clouds. The map scale and magnitude limit of the Atlas Coeli make this atlas convenient for illustrating and manipulating Pioneer background sky data. The upper panel in Figure 67 shows a single Pioneer 10 map's pattern of FOV's overlaid to the corresponding region of the Becvar atlas. The map shows the overlap in both look angle and sector (day 68 of year 1974, observed at R=5.15 AU). The middle panel shows the result of interpolating the data for six map days of observations in blue on an evenly spaced coordinate grid for the same region of sky. We estimate that the random error in the numbers shown in the middle panel is 2 to 3 S10,5 units, and perhaps 5 units in the Milky Way and the Magellanic clouds. An isophote representation of the data (lower panel) is perhaps the most convenient way to present the data. The interval between isophotes is 5 SIO_o units. The spatial resolution was found to be approximately 2°. Regularly celestial spaced grid values of Pioneer 10 blue and red brightnesses were determined in this manner for the entire sky, from which data were derived every two degrees both in **galactic** and equatorial coordinates. Part of these data are used in Tables 35 to 38 to depict Pioneer 10 blue and red data at 10° intervals in both coordinate systems. Pioneer 11 data showed no significant differences to Pioneer 10 data, so only Pioneer 10 data are discussed and shown here. More recently, Gordon (1997) further analyzed Pionneer 10 and 11 data from beyond the asteroid belt. He found no significant differences between the Pioneer 10 and 11 data. His grey scale presentation of the combined data with 0.5° spatial resolution is shown in an Aitoff projection in Figure 68. The gap in this figure corresponds to that discussed earlier. Gordon did not have available those special data sets closing the gap. From the Pioneer data, blue and red brightnesses at the celestial, ecliptic and galactic poles were derived from isophote maps of the polar regions like the one shown for the south celestial pole in Figure 67. They are compared with other photometric data and with star counts in Table 34. There is fair agreement among the photometries. However, because of the lack of atmospheric and interplanetary signals in the Pioneer data, these data should be preferred over the other photometries when determining the level of galactic light in a certain region. Generally the photometries are at higher levels than the star counts, as one would expect, since the photometries contain the contributions of diffuse galactic light (section 11) and extragalactic background light (section 12). Equal numbers for the brightnesses in the blue and the red shown in Table 34 would mean that the galactic component of the night sky brightness has solar colour. The Pioneer data show a reddening at the poles, and this reddening appears all over Table 37. Pioneer 10 background starlight in blue (440 rim), in equatorial coordinates and \$100 units. horn Toller(1981). | α | | | | Ü | | J | | ` | ,, | , | | decli | nation | в | | | | | • | | | | | | | |----------|------------|------------------|----------------|---------------|--------------|--------------|----------|----------|-----------|-----------|------------|------------|-----------|-----------|-----------|-------------|-----------|------------|------------|----------------------|------------|------------|------------|-------------------|----------| | | .O | -70 | -60 | -50 | -40 | -30 | -24 | -20 | -16 | -12 | -8 | -4 | 0 | 4 | 8 | 12 | 16 | 20 | 24 | 30 |) 4(|) 4 | 50 | 60 70 | 80 | | (°) | ·U | -70 | -00 | -30 | -40 | -30 | -24 | -20 | -10 | -12 | -0 | -4 | 0 | 4 | 0 | 12 | 10 | 20 | 24 | 30 | 40 | , . | , O | 00 70 | | | U | 3 | 49 | 44 | 38 | 36 | | 28 | 30 | 25 | 34 | 34 | 33 | 36 | 43 | | | 11 41 | | | | 93 | 166 | | 112 | | | 10 | 5 | 61 | 36 | 33 | 30 | | 30 | 26 | 25 | 26 | 34 | 32 | 32 | 33 | 36 | 36 | 39 | 44 | 46 | 58 | 94 | 145 | 208 | | 1 92 | | 20 | 1 | 56. | 47 | 39 | 30 | 26 | 30 | 29 | 35 | 35 | 35 | 34 | 34 | 37 | 38 | 39 | 43 | 46 | . 49 | | 88 | 140 | 192 | 121 | 90 | | 30 | 2 | 42 | 47 | 42 | 32 | 27 | 34 | 28 | 33 | 34 | 32 | 39 | | • • | | | | | | | 85 | 153 | 202 | 98 | 88 | | 40 | 7 | 48 | 39 | 36 | 31 | 31 | 33 | 35 | 34 | 36 | 36 | 41 | 43 | 41 | 40 | 44 | 47 | 51 | 52 | | 113 | 145 | 167 | | 1 82 | | 50 | 4 | 49 | 44 | 36 | 35 | 35 | 34 | 35 | 38 | 40 | 43 | 43 | 51 | 44 | 44 | 51 | 55 | 58
73 | 67
8" | | 115 | 128 | 143 | 98 | 87 | | 60 | | 9 42 | | 38 | 40
47 | | - | - | 40 | 49 | 53 | 54 | 60 | 59 | 58 | 71 | 64 | 72 | - | 83 | 96 | 136
108 | 122 | 96
102 | 92
88 | | 70 | 18 | 108 | 56 | 49 | ., | 46 | 54 | 52
71 | 50
86 | 62
94 | 72 | 69 | 76
117 | 83
115 | 76
111 | 73 | 67
113 | | 65
87 | 66
121 | 131
195 | 134 | 104"
84 | 94 | | | 80
90 | 15 | 319 | 60 6 77 | 94 | 50 5
76 | 52 6
84 | 58
96 | | 80
119 | 94
114 | 126
125 | 134
126 | 132 | 139 | 167 | 116
200 | 192 | 124
185 | 8 /
196 | 184 | 143 | 134 | | 94
2 82 | 76
68 | | 100 | '5
'9 | 204
79 | 96 | 110 | 121 | | | | 241 | 221 | 194 | 227 | 223 | 240 | | | | | | 164
'4 16: | | | 87 | 75 | 65 | | 110 | 3 5 | 86 | 120 | 143 | 159 | 277 | 286 | | 261 | 254 | 262 | 247 | 20 | | | , 21
160 | .139 | 129 | 110 | | | 76 | | | 061 | | 1 20 | ,s
,4 | 1'24 | | | | | | | 206 | 170 | 144 | 146 | 145 | | | 131 | ,137 | 12) | - 110 | 75 | 62 | 48 | | 60 | 58 | | 130 |)3 | 160 | 209 | 263 2 | | | | 123 | 120 | - | | -
- | _ 17. | _ | 73 | | | | | | 53 | 50 | 45 | 56 | 57 | | 140 |)9 | 192 | 313 | 214 | 183 | 125 | 102 | 84 | 86 | 71 | 69 | _ | _ | _ | _ | _ | | _ | _ | _ | 45 | 40 | 51 | 50 | 57 | | 150 | | 194 43 | | 255
 141 | 91 | 73 | 72 | 75 | 59 | 56 | 59 | 63 | 6 | 1 (| 67 | _,_ | _ | _ | | 48 | | 12 | 48 | 51 | | 160 | 09 | 2U5 | 718 | 197 | 121 | 75 | 60 | 56 | 53 | 57 | 47 | 51 | 51 | 55 | 59 | 68 | 66 | 57 | 50 | 45 | 46 | 39 | 43 | 39 | 46 | | 170 | 08 | 226 | 573 | 176 | 102 | 65 | 63 | 56 | 44 | 46 | 46 | 45 | 52 | 55 | 53 | 49 | 50 | 44 | 40 | 36 | 36 | 33 | 44 | 40 | 50 | | 180 | 14 | 269 | 459 | 173 | 91 | 61 | 52 | 52 | 44 | 46 | 44 | 46 | 41 | 42 | 36 | 41 | 39 | 29 | 32 | 30 | 30 | 36 | 33 | 40 | 51 | | 190 | 16 | 264 | 1 25 | 52 1 | 63 | 88 61 | 1 53 | 47 | 45 | 43 | 41 | 40 | 28 | 36 | 37 | 35 | 32 | 32 | 32 | 25 | 30 | 26 | 36 | 43 | 50 | | 200 | 115 | 286 | 385 | 184 | 101 | . 58 | 56 | 51 | 53 | 56 | 48 | 39 | 34 | 37 | 31 | 29 | 34 | 31 | 26 | 27 | 31 | 28 | 33 | 3 | 9 46 | | 210 | 121 | 243 | 38 | 4 182 | 115 | 76 | 56 | 54 | 49 | 47 | 45 | 36 | 36 | 36 | 35 | 33 | 37 | 36 | 30 | 28 | 33 | 42 | 33 | 41 | 45 | | 220 | 126 | 241 | 331 | 189 | 13 | 6 86 | 73 | 63 | 54 | 49 | 50 | 42 | 42 | 36 | - 39 | 40 | 29 | 36 | 34 | 28 | 31 | 34 | 36 | 41 | 49 | | 230 | 122 | 245 | 321 | 295 | 161 | 88 83 | 7 | 0 | 71 | 60 | 51 | 48 | 49 | 43 | 42 | 4'2 | 39 | 34 | 40 | 31 | 36 | 35 | | 42 43 | 3 50 | | 240 | 114 | 217 | 35U | 211 | 143 | 148 | 140 | 110 | 75 | 71 | 65 | 61 | 56 | 5 | 2 4 | 18 | 54 | 44 | 44 | 41 | 37 | 40 | 41 | 42 5 | 1 48 | | 250 | 104 | 182 | 278 | 312 | 247 | 204 | 142 | 88 | 84 | 74 | 72 | 68 | 73 | 70 | 63 | 59 | 58 | 59 | 52 | 45 | 53 | 42 | 50 | 55 | 52 | | 26C | 95 | 140 | | 321 | 291 | 248 | 145 | 180 | 165 | 98 | 76 | 65 | 78 | 84 | 88 | | | 71 | 68 | 63 | 58 | 56 | 53 | 62 | 57 | | 270 | 90 | 125 | | | 138 6 | | | | 214 | 122 | 88 | 85 | 133 | 160 | | | 1114 | 114 | 97 | 97 | 80 | 72 | 63 | 76 | 61 | | 280 | 85 | 95 | 115 | | 195 | | 241 | 287 | 269 | 220 | 215 | 136 | 103 | 142 | | | | | | | | | | 71 | 67 | | 290 | 81 | 91 | 89 | 100 | 102 | 143 | 164 | 192 | 187 | | 166 | 147 | 184 | 199 | | | | | | | | | | 77 | 76 | | 300 | 79 | | 72 79 | | 94 | 86 | | 92 | 102 | 99 | 113 | 99 | 125 | 158 | 188 | 228 | 248 | 269 | 198 | 264 | 307 | 191 | 126 | _ | 33 80 | | 310 | 73 | 80 | 69 | 59 | 60 | 71 | 66 | 74 | | 9 71 | 84 | 82 | 86 | 103 | 116 | 122 | | 168 | 188 | 202 | 214 | 189 | 130 | 93 | 79 | | 320 | | 63 | 56 | 55 | 46 | 55 | '58 | 56 | 59 | 63 | 63 | 61 | 66 | 74 | 78 | 78 | 93 | 91 | 104 | 141 | 212 | 213 | 151 | 116 | | | 33(| 63 | 62 | - | 18 4 1 | | | - | 44 | 47 | 42 | 52 | 54 | 60 | 53 | 57 | 63 | 66 | 73 | 82 | 102 | 144 | 301 | 171 | 126 | | | 34(| 55 | 55 | 41 | 3(J | 39 | 38 | 39 | 37 | 43 | 43 | 43 | 39 | 47 | 54 | 48 | 47 | 55 | 57 | 64 | 86 | 130 | 233 | 162 | 131 | | | 351 | 55 | 46 | 44 | 32 | 34 | 32 | 38 | 35 | 38 | 39 | 37 | 42 | 40 | 43 | 42 | 38 | 52 | 54 | 61 | 67 | 95 | 169 | 174 | 114 | 95 | Table 36. Pioneer 10 background starlight in red (640 urn), given in galactic coordinates and SIO_o units. From Toller(1981). | 1 | | | | galactic | latitude b | | | | |-----|-------------------------------------|-------------------------|------------------|----------------|----------------|--------------------|--------------------|------------------------------------| | (°) | 30 -70 -60 -50 -40 | -30 -24 -20 | -16 -12 | -8 -4 | 0 4 | 8 12 16 | 20 24 | 30 40 50 60 70 80 | | 0 | 12 48 52 57 67 | 106 143 152 | | 801 1306 | 593 442 | 375 310 153 | - | 96 65 52 44 56 37 | | 10 | 18 40 62 63 78 | 99 153 181 | | 63 734 | 537 508 | 444 246 143 | 3 135 , 110 | 79 81 56 44 44 3-t | | 20 | 15 56 53 57 73 | 110 133 181 | | 04 556 | 342 264 | 182 159 150 | | 91 69 51 47 49 33 | | 30 | 10 40 42 59 65 | 94 128 152 | 191 244 2 | 288 395 | 258 165 | 191 226 190 | 148 116 | 8 6 6 4 4 7 4 0 4 9 3 5 | | 40 | 11 51 48 52 76 | 88 130 148 | 165 224 3 | 307 359 | 200 333 | 339 242 185 | 139 123 | 85 58 48 42 44 34 | | 50 | 13 39 ⁴⁹ 59 70 | 118 126 156 | 185 243 3 | 307 419 | 287 349 | 278 211 176 | 139 106 | 93 60 47 44 37 33 | | 60 | 10 38 54 51 79 | 109 1'23 138 | 176 249 | 335 411 | 338 361 | 306 221 166 | 128 116 | 84 60 47 41 32 36 | | 70 | 37 42 50 54 70 | 96 116 123 | 166 223 | 290 292 | 403 488 | 319 218 183 | 135 107 | 85 69 51 35 43 36 | | 80 | 39 42 44 63 55 | 86 108 133 | 158 215 3 | 310 323 | 284 309 | 296 2X6 172 | 118 103 | 76 53 42' 44 38 37 | | 90 | 17 45 45 59 56 | 78 90 123 | 147 186 | 259 343 | 330 240 | 265 206 151 | 113 98 | 78 56 52 44 39 38 | | 100 | 46 45 52 42 65 | 83 97 118 | 164 188 2 | 280 394 | 342 270 | 212 165 138 | 8 98 82 | 79 58 47 45 42 38 | | 110 | 41 50 45 46 57 | 79 88 118 | 146 182 2 | 244 289 | 248 216 | 189 166 12 | 2 99 94 | 75 58 49 51 33 37 | | 120 | 40 41 44 50 60 | 73 101 134 | 149 192 2 | 219 248 | '276 202 | 154 157 120 | 113 100 | 77 49 43 42 36 33 | | 130 | 38 44 35 50 53 81 | 92 107 | 134 172 | 217 273 | 250 205 | 146 132 123 | 114 94 | 72 55 41 40 34 30 | | 140 | 35 45 33 51 57 | 81 93 104 | 139 160 | 186 172 | 197 198 | 149 119 13 | 2 104 88 | 62 62 60 43 36 33 | | 150 | 35 40 42 63 58 | 64 97 109 | 142 165 1 | 189 169 | 188 165 | 154 1'26 12 | 3 108 84 | 77 58 55 40 35 33 | | 160 | 41 42 51 47 64 7 | 3 83 99 | 88 142 | 135 162 | 200 214 | 181 135 109 | 126 93 | 81 57 58 37 39 34 | | 170 | 40 41 38 53 79 | 75 92 99 | 90 114 1 | 122 170 | "238 213 | 3 176 156 12 | 7 113 109 | 69 54 59 51 48 36 | | 180 | 37 45 46 53 70 | 88 85 105 | 120 138 1 | 112 143 | 219 230 | 191 157 13 | 5 103 97 | 73 71 - 52 50 36 | | 190 | 34 46 43 47 70 8 | 33 90 92 | 123 145 1 | 187 214 | 225 254 | 216 179 12 | 7 113 106 | 5 56 52 36 | | 200 | 34 40 37 50 60 | 76 105 124 | 154 176 2 | 211 254 | 271 238 | 203 179 12 | 9 127 | 56 50 36 | | 210 | 36 40 48 59 61 | 101 129 147 | 169 163 2 | 225 234 | 293 254 | 202 169 1 | 48 - | - - 57 50 35 | | 220 | 36 36 41 49 60 | 81 100 130 | 146 158 2 | 210 259 | 309 283 | 3 204 176 | | 60 51 41 | | 230 | 35 37 39 43 58 | 77 96 131 | 156 230 2 | 276 285 | 296 | 282 220 157 | | 66 58 51 41 | | 240 | 30 38 42 46 58 | 72 106 104 | 163 210 2 | 279 329 | 355 310 | 0 246 160 | | 66 70 68 54 36 | | 25(| 33 36 39 48 57 | 75 94 115 | | 267 314 | 344 339 | | 9 119 114 | 4 73 63 72 65 53 34 | | 26! | 38 40 4" 58 58 | 101 124 123 | 185 239 | 314 302 | 283 253 | 207 194 14 | 2 105 107 | 7 71 65 67 58 43 34 | | 270 | 37 36 4-t 59 69 | 86 115 143 | 171 210 2 | 268 331 | 256 2 | 248 227 190 | 146 108 95 | 77 64 52 50 45 32 | | 280 | 37 32 48 49 7 0 | 230 113 124 | 149 212 3 | 329 445 | 427 383 | 261 191 16 | 2 119 105 | 5 90 61 53 50 43 34 | | 290 | 38 41 47 50 68 | 88 109 141 | 161 256 | 319 464 | 760 516 | 301 210 15 | 2 124 108 | 8 83 60 48 46 47 39 | | 30(| 41 42 44 48 6 | 9 90 123 132 | 2 152 223 | 312 481 | 493 436 | 319 236 15 | 4 127 116 | 5 86 64 55 42 46 39 | | 31 | 44 35 44 59 67 | 107 123 151 | 208 251 3 | 348 535 | 584 505 | 324 271 20 | 4 149 117 | 91 70 60 46 41 35 | | 32 | 45 41 49 58 75 | 95 124 164 | 207 309 4 | 420 517 | 479 401 | 304 2"6 18 | 9 156 118 | 94 68 63 45 38 36 | | 33 | 43 39 47 55 78 | 96 127 164 | 231 307 4 | 448 736 | 530 440 | 359 286 23 | 1 159 120 | 5 102 64 61 45 37 39 | | 34 | 41 43 47 55 75 | 106 143 178 | 240 329 | 487 478 | 526 331 | 219 241 19 | 0 131 124 | 102 78 54 49 43 42 | | 35 | 38 41 53 68 88 | 105 151 189 | '260 366 | 575 617 | 460 526 | 382 415 28 | 3 161 145 | 5 108 68 55 43 45 41 | Table 37. Pioneer 10 background starlight in blue (440 mu), in equatorial coordinates and S1O₀ units. From Toller(1981) | α | declination $oldsymbol{eta}$ | | |--------------------|--|-----------------| | (°) | | 0 80 | | υ | 3 49 44 38 36 32 28 30 25 34 34 33 36 43 39 41 41 49 51 67 93 166 234 112 | 96 | | 10 |) 55 61 36 33 30 29 30 26 25 26 34 32 32 33 36 36 39 44 46 58 94 145 208 1 2 | 1 92 | | 20 | | 90 | | 30 | | 88 | | 40 | | | | 50 | | | | 60 | | 92 | | 70 | · · · · · · · · · · · · · · · · · · · | 88 | | 80 | | 76 | | 90 | | | | 100
11 0 | | 65
61 | | 120 | | 01
80 Ok | | 130 | | 57 | | 1 40 | | 57 | | 15U | | 8 51 | | 160 | | | | 17U | U 108 2'26 573 176 102 65 63 56 44 46 46 45 52 55 53 49 50 44 40 36 36 33 44 | 40 50 | | 181 | 1 114 269 459 173 91 61 52 52 44 46 44 46 41 42 36 41 39 29 32 30 30 36 33 40 | 51 | | 19(| N 116 264 252 163 88 61 53 47 45 43 41 40 28 36 37 35 32 32 25 30 26 36 43 | 50 | | 200 | | 46 | | 21(| . 100 100 00 72 62 40 50 40 26 20 40 00 24 00 | 41 45 | | 220 | 30 11 | 49 | | 230 | | 50 | | 240 | | 48 | | 250
260 | | 52
57 | | 271 | · · · · · · · · · · · · · · · · · · · | 5/
61 | | 281 | | 67 | | 29 | | • • | | 30 | 7/1 00 70 | | | 31 | #/T 40 B1 46 F1 F0 | | | 32 | 2 70 63 56 55 46 55 58 56 59 63 63 61 66 74 78 78 93 91 104 141 212 213 151 11 | | | 33 | 40 41 45 40 44 47 50 54 60 50 57 62 67 72 | | | 34 | 4 55 55 41 39 39 38 39 37 43 43 43 39 47 54 48 47 55 57 64 86 130 233 162 13 | 1 92 | | 35 | 5 55 46 44 32 34 32 38 35 38 39 37 42 40 43 42 38 52 54 61 67 95 169 174 114 | 4 95 | | | | | Table S8. Pioneer 10 background starlight in red (640 rim), in equatorial
coordinates and S100 units. From Toller (1981). | Table | 9 36. I foncer 10 background staright in red (040 finis), in equatorial coordinates and 3100 mins. From 1000 (1501). | | |-------|---|----------------| | α | declination β,,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, , | | | (°) | 80 -70 -60 -50 -40 -30 -24 20 -16 12 "-84 0 4 8 12 16 20 24 30 4 0 50 60 | 70 80 | | 0 | 38 55 55 56 49 35 39 40 38 42, "49 46 50 56 43 51 59 56 61 71 116 192 284 | 162 124 | | 10 | 74 74 42 38 36 35 34 43 39 34 44 45 35 48 "47 "51 55 52 63 6479 089 158 250 78 67 51 44 40 31 36 40 39 39 43 38 32 53 45 40 56 58 6 7 99 97 187 265 | 185 121 | | 20 | 1 | 176 106 | | 30 | ?8 53 48 44 39 38 34 46 45" 41 40 51 -43 47 '64 .56 - 26. 30 66 | 157 110 | | 40 | 73 69 49 42 36 36 45 42 40 44. 45 48 53 49 59 54 61 62 60 74 116 177 240 | 150 109 | | 50 | 72 63 56 41 48 50 44 41 44 51 49, 56 60 59 61 70 74 79 78 65 141 166 205 | 140 111 | | 60 | 77 71 53 52 48 50 51 52 52 57 60 68 68 73'88 65 ,82:: 90 103 108 133 183 175 | 128 117 | | 70 | 81 90 72 62 54 58 66 64 64 74 76. 75 87 82 93 95 112 122 102 104 189 '164 161 | 137 103 | | 80 | 81 341 64 72 64 63 80 84 98 115 134 131 -i36 135 . 135 125 146 . 143 130 179 .214 164 125 | 115 85 | | 90 | 88 226 88 93 83 90 117 123 138 "147 155 158 174 174 220 238 258 218 246 227 169 137 112 | 91 83 | | 100 | 98 107 114 116 135 .176 193 248 240 248 225 253 273 280 284 263 1.229 233 .207 210 145 119 108 | 77 84 | | 11(I | 102 111 141 182 218 315 331 321 297 312 295 267 .225, 206 182. 184 165 135 138 105 108 93 81 | 73 77 | | 120 | 110 141 176 275 308 385 327 288 249 200 166- 178 173, 167' " 155 - " - 105.,75 63" 75 | 79 73 | | 130 | 113 142 224 337 278 274 201 156 137 | 74 70 | | 140 | t19 205 372 294 239 175 114 116 126 109 101 53, 57 | 8 0 6 5 | | 150 | 116 244 490 334 193 120 104 85 72 68 65 "65 66 67 68 - 68 - 52 55 | 57 55 | | 160 | 116 265 846 250 156 100 75 74 62 65 57 68 71 71 65 62 59 60 58 55 52 46 52 | 46 49 | | 170 | 141 308 744 229 116 88 76 59 63 61 66 52 55 60 68 66 58 52 52 50 60 36 51 | 54 52 | | 180 | 145 340 632 230 99 78 61 61 57 58 54 56 54 54 41 47 50 , 31 45 38 37 43 45 | 38 52 | | 190 | 137 335- 450 214 120 72 67 59 63 54 51 42 43' 55 45 41 '41'" 36" 41' 3X37 35 42 | 50 51 | | 200 | 145 410 565 262 115 91 77 59 53 58 51 49 44 48 40 34 39 42 38 36 34 37 45 | 5 0 5 8 | | 210 | 154 351 516 256 144 95 73 68 66 ."71 58 52 47 50 49 44 57 44 40 40 40 43 43 | 48 59 | | 220 | 153 337 559 284 173 102 87 81 80 77'- 54" 53 58 48 53 4 7 42.'. 47 54 38 35 44 40 | 54 61 | | 230 | 156 310 538 481 249 134 110 88 97 79 77 62 ,71 69 54 50 52 43 46 41 55 44 49 | 61 69 | | 240 | 146 262 537 357 242 200 152 137 106 101 82 83 77 77 64 64 54 54 55 53 47 51 53 | 6068 | | 250 | 128 213 373 571 485 366 217 145 141 145 108 110 101 89 87 79 75 68 67 59 57 59 56 | 65 71 | | 260 | 127 190 284 494 550 571 344 356 301 172 144 119 136 120. 123 119 116 90 85 89 81 66 64 | 78 75 | | 270 | 115 155 205 284 626 1393 649 498 474 261 199 162 204 225 "201 ' 166 157 148 132 120 94 96 73 | 82 76 | | 280 | 101 106 150 191 262 461 481 534 542 515 509 343 .210 254 382 341 237218 206 176 145 111 96 | 91 81 | | 290 | 103 113 129 135 141 183 211 246 272 274 260 257 331 366 374 271 283 250 327 387 228 168 117 | 90 89 | | 300 | 102 107 93 99 112 117 134 144 143. 162 149 178 215 237 323 366., 407 316 421 403 245 163 | 102 93 | | 31(| 93 88 78 80 77 81 89 85 89 91 91 109 128 138 145, 174 168 227 240 288 280 292 187 | 133 94 | | 32(| 87 81 72 65 64 73 70 73 ,72 77 100 75 85 93 .109 107 131 .119 153 192 279 286 225 | 136 105 | | 33(| 75 76 56 54 60 42 66 60 56" 67 67 63 81 78: 78 103 85 93 105 142 168 364 , 259 | 167 119 | | 34(| 66 69 57 52 51 53 43 48 56 64 57 47 49 67 65 5 8 63 76 76 97 171 268 241 | 178 122 | | 35(| 64 66 59 43 46 56 48 49 43"50'44"47 62 48 55 59 61 61 69 72 84 104 203 256 | "166 119 | | | 04 00 37 43 40 30 40 47 13 30 104 203 230 | - 100 117 | Fig. 71. DIRBE maps of sky brightness at 1.25, 2.2, 3.5, and 4.9pm at 10w Galactic latitudes ($|b| \le 15$ deg within 30 degrees of Galactic center, and $|b| \le 10$ deg elsewhere). Zodiacal light has been removed. North is up, and galactic longitude is increasing from right to left. These maps are generally dominated by Galactic starlight. No extinction correction has been made. Intensities are provided at 16 levels on logarithmic scales ranging from 0.6 to 25 MJy/sr (1.25 μ m and 2.2 μ m), 0.4 to 16 MJy/sr (3.5 um), and 0.3 to 12.5 MJy/sr (4.9 urn). In detail these levels are: 0.63, 0.81, 1.03, 1.32, 1.69, 2.15, 2.75, 3.52, 4.50, 5.75, 7.36, 9.40, 12.02, 15.37, 19.65, and 25.12 MJy/sr at 1.25 μ and 2.2 μ m; 0.40, 0.51, 0.65, 0.83, 1.06, 1.36, 1.74, 2.22, 2.84, 3.63, 4.64, 5.93, 7.59, 9.70, 12.40, and 15.85 MJy/sr at 3.5 pm; 0.32, 0.40, 0.52, 0.66, 0.84, 1.08, 1.38, 1.76, 2.26, 2.88, 3.69, 4.71, 6.03, 7.70, 9.85, and 12.59 MJy/sr at 4.9 pm. with the zodiacal light removed using the DIRBE zodi-'acal light model. Since starlight is the dominant source at low latitudes over this spectral range, these maps are a good approximation to the inbred stellar light, with extinction of course decreasing as wavelength increases. Corresponding maps at 12 microns and longer are not shown, because at these wavelengths interplanetary dust emission becomes the dominant contributor to sky brightness, and artifacts from imperfect removal of the zodiacal emission become more serious, as does the contribution from cirrus cloud emission. More elaborate modeling would be required to extract the stellar component of the sky brightness at these wavelengths. Figure 72 shows two sets of repesentative intensity profiles taken from the 1.25 μ m - 4.9 μ m approximate "starlight" maps: the first set on a constant-latitude line near the Galactic plane and the second along the zerolongitude meridian. FM-sky DIRBE maps at 1.25 μ m, 2.2 μ m, 3.5 μ m, 4.9 pm, 12 μ m, 25 pm, 60 μ m, 100 μ m, 140 μ m, and 240 μ m with the zodiacal light removed, from which these approximate starlight maps have been selected, are available as the 'Zodi-Subtracted Mission Average (ZSMA)' COBE data product, available from the NSSDC through the COBE homepage website at http://www.gsfc.nasa.gov/astro/cobe/cobe_home.html. Model predictions for the integrated starlight, based on the galaxy model of **Bahcall** and **Soneira** (1980), were given for the near- and mid-infrared as function of the brightness of the individually excluded stars by **Frances**-chini et al. (1991 b). Figures 73 and 74 show these results for wavelengths of 1.2 μ m, 2.2 μ m, 3.6 μ m, and 12 μ m. Fig. 71. **DIRBE** maps of sky brightness at 1.25, 2.2, 3.5, and 4.9pm at low Galactic latitudes ($|b| \le 15$ deg within 30 degrees of Galactic center, and $|b| \le 10$ deg elsewhere). Zodiacal light has been removed. North is up, and galactic longitude is **increasing** from right to left. These maps are generally dominated by Galactic starlight. No extinction correction has been made. Intensities are provided at 16 levels on logarithmic scales ranging from 0.6 to 25 **MJy/sr** (1.25 μ m and 2.2 pm), 0.4 to 16 MJy/sr (3.5 urn), and 0.3 to 12.5 MJy/sr (4.9 urn). In detail these levels are: 0.63, 0.81, 1.03, 1.32, 1.69, 2.15, 2.75, 3.52, 4.50, 5.75, 7.36, 9.40, 12.02, 15.37, 19.65,and 25.12 MJy/sr at 1.25 μ and 2.2 μ m; 0.40, 0.51, 0.65, 0.83, 1.06, 1.36, 1.74, 2.22, 2.84, 3.63, 4.64, 5.93, 7.59, 9.70, 12.40, and 15.85 MJy/sr at 3.5 μ m; 0.32, 0.40, 0.52, 0.66, 0.84, 1.08, 1.38, 1.76, 2.26, 2.88, 3.69, 4.71, 6.03, 7.70, 9.85, and 12.59 MJy/sr at 4.9 pm. with the zodiacal light removed using the DIRBE zodiacal light model. Since starlight is the dominant source at low latitudes over this spectral range, these maps are a good approximation to the infrared stellar light, with extinction of course decreasing as wavelength increases. Corresponding maps at 12 microns and longer are not shown, because at these wavelengths interplanetary dust emission becomes the dominant contributor to sky brightness, and artifacts from imperfect removal of the zodiacal emission become more serious, as does the contribution from cirrus cloud emission. More elaborate modeling would be required to extract the stellar component of the sky brightness at these wavelengths. Figure 72 shows two sets of repesentative intensity profiles taken from the 1.25 μ m - 4.9 μ m approximate "starlight" maps: the first set on a constant-latitude line near the Galactic plane and the second along the zerolongitude meridian. Full-sky **DIRBE** maps at 1.25 μ m, 2.2 μ m, 3.5 μ m, 4.9 μ m, 12 μ m, 25 μ m, 60 μ m, 100 μ m, 140 pm, and 240 μ m with the zodiacal light removed, from which these approximate starlight maps have been selected, are available as the 'Zodi-Subtracted Mission Average (ZSMA)' COBE data product, available from the NSSDC through the COBE homepage website at http://www.gsfc.nasa.gov/astro/cobe/cobe_home.html. Model predictions for the integrated starlight, based on the galaxy model of Bahcall and Soneira (1980), were given for the near- and mid-infrared as function of the brightness of the individually excluded stars by Franceschini et al. (1991 b). Figures 73 and 74 show these results for wavelengths of 1.2 μ m, 2.2 μ m, 3.6 μ m, and 12 μ m. # $2.2\,\mu m$ Fig. 70. DIRBE map of sky brightness at
2.2 microns in galactic coordinates, with zodiacal light removed. North is up, the galactic center in the middle, and galctic longitude increasing from right to left. This map is dominated by galactic starlight. No extinction correction has been made. Intensities are provided at 16 levels on a logarithmic scale ranging from 0.04 to 32 MJy/sr. In detail these levels are: 0.040, 0.062, 0.097, 0.15, 0.24, 0.37, 0.57, 0.90, 1.40, 2.19, 3.41, 5.33, 8.32, 12.98, 20.26, and 31.62 MJy/sr. #### 10.5. Near- and mid-infrared Maps of the starlight distribution in the infrared are difficult to obtain. There are currently no sensitive, all-sky, surveys of stars in the infrared, though the ground-based 2MASS and DENIS programs will provide that in the next several years. Extracting starlight maps from diffuse sky brightness measurements is challenging because of the need to separate the various contributions to the measured light. The COBE/DIRBE team has developed a detailed zodiacal light model which allows such a separation, at least in the near-infrared. An all-sky image dominated by the stellar light of the Galaxy is presented in Figure 70. The map was prepared by averaging 10 months of DIRBE data at 2.2 μ mwavelength after removal of the time-dependent signal from solar-system dust via a zodiacal light model. The remaining sky brightness at this wavelength is dominated by the cumulative light from K and M giants (Arendt et al. 1994), though individual bright sources can be detected at a level of about 15 Jy above the local background in unconfused regions. Although this map also contains small contributions from starlight scattered by interstellar dust (cirrus) and any extragalactic emission, these contributions are much smaller than that from stars. No extinction correction has been applied to the map in Figure 70; Arendt et al. (1994) found 2.2 μ m optical depths greater than 1 within $\approx 3^{\circ}$ of the Galactic plane for directions toward the inner Galaxy and bulge (—1—< 700). Arendt et al. used the multi-wavelength DIRBE maps to construct an extinction-corrected map over the central part of the Milky Way. The typical appearance of the galactic stellar emission in the infrared the Milky Way is apparent in Fig. 70: because the interstellar extinction is much reduced in the infrared, this internal view of our Galaxy looks like a galaxy seen edge-on from the outside. Bulge and disk are clearly visible and separated. This appearance shows at all near-, infrared wavelengths (see Fig. 71). To look at the starlight distribution over a broader spectral range it is useful to Concentrate on the low Galactic-latitude region. Figure 71 presents DIRBE maps of this region at $1.25 \,\mu\text{m}$, $2.2 \,\text{pm}$, $3.5 \,\mu\text{m}$ and $4.9 \,\text{urn}$, each Fig. 72. Intensity profiles of "Galactic starlight" as measured from the DIRBE maps at 1.25μ , 2.2μ m, 3.5μ m and 4.9μ m after subtraction of zodiacal light. Upper half: longitudinal profile sat a fixed Galactic latitude of $b = 1.6 \deg(b = 0 \deg is not \sinh as representative because extinction insignificant at some wavelengths). Lower half: latitudinal profiles at fixed Galactic longitude off = O deg.$ Fig. 73. Residual contributions to the near-infrared background radiation of stars fainter than given apparent magnitude, for galactic latitudes of 20°, 50°, and 90° (from top to hottom respectively). The values at the galactic pole at the intersection with the ordinate axis (cutoff magnitude = 3 mag) corresponds to 0.063 MJy/sr or J. to 0.081 MJ/sr for the L waveband. Fig. 74. Residual contributions to the $12 \, \mu m$ background radiation of stare fainter than a given flux limit, for galactic latitudes of 20° , 50° , and 90° (from top to bottom, respectively). The values at the galactic pole at the intersection with the ordinate axis (cutoff flux = $20 \, \text{Jy}$) correspond to $0.002 \, \text{MJy/sr}$, which is much less than the contribution due to diffuse emission from the interstellar medium. #### 11. Diffuse galactic light ## 11.1. Overview Historically, the term Diffuse Galactic Light (DGL) denotes the diffuse component of the galactic background radiation which is produced by scattering of stellar photons by dust grains in interstellar space (Elvey and Roach 1937; Roach and Gordon 1973). This scattering process is the dominant contributor to the general interstellar extinction of starlight; thus, the DGL is most intense in directions where the dust "column density and the integrated stellar emissivity are both high. This is generally the case at the lowest galactic latitudes, in all spectral regions extending from the far-ultraviolet into the near-infrared. Typically, the DGL contributes between 20% to 30% of the total integrated light from the Milky Way. However, for the purpose of this reference we are also interested in other sources of **diffuse galactic** background radiation, and they will be" mentioned in the following where appropriate. #### 1 1 . 2 . Visual **No** comprehensive map of the DGL for the entire sky or even a significant fraction of the sky exists at this time. Groundbased observations in the visual face" the difficult requirement that airglow, zodiacal light, and integrated starlight all need to be known to very high precision (*Mo(V)) if the DGL is to be derived by **subtraction** of the above components from the total sky brightness. In addition, the problems of atmospheric extinction and atmospheric scat tering **(Staude** 1975) need to be solved. Observations of the DGL **at visual** wavelengths carried out with rocket- or satellite-borne photometers still have the same major sources of uncertainty, i.e. the integrated starlight and the zodiacal light, remain principal contributors to the measured intensity. The best prospect for a comprehensive measurement of, the DGL in the visual was offered by the Pioneer 10 probe' (see the more detailed description in section 10.4), which carried out an all-sky photometric mapping in two wavebands centered near 440 nm and 640 nm from beyond the asteroid belt (R > 3 AU), where the contributions from zodiacal light are negligible (Hanner et al. 1974). The instantaneous field of view of the Pioneer 10 photometer was 2.28° square, which due to spacecraft spin (12.5 sec period) and finite integration time (0.2 see) was drawn into elongated effective fields-of-view of variable size depending on the look angle. Contributions due to unresolved stars begin to enter the Pioneer 10 data at $m \ge 6.5$ for an average galactic latitude; thus, stars dominate the measured fluxes. Toiler (1981) derived DGL intensities from the Pioneer 10 blue data (440 nm) by subtracting integrated starlight intensities of Roach & Megill (1961) and Sharov & Lipaeva (1973) at the positions of 194 Selected Areas (Blaauw & **Elvius** 1965). The residuals, interpreted as the sum of DGL and **extragalactic** background light, are most representative in terms of sky coverage. Fig. 75.' The average intensity of the DGL as a function of galactic latitude based on' the analysis by Toiler (1981) of Pi-'. oneer 10 photometry of 194 Selected Areas 'at $\lambda_{\text{off}} = 440 \text{ nm}$. Error bars denoting one standard deviation of the means are a measure of the longitudinal variation of the DGL intensity. For reference purposes, several directions may be taken to estimate the intensity of the DGL at $\lambda \approx 440$ nm: In Fig. 75 we present, the mean galactic latitude dependence of Toiler's (1981) values of "the sum of DGL and extragalact ic background, averaged over all galactic longitudes. The error bars, representing one standard deviation of the mean, reflect in part the real variations of the DGL intensity with galactic longitude, especially at lower latitudes. A second avenue toward a DGL estimate can be, found in ratios of DGL to total line-of-sight starlight (LOS.) intensities. In Table 39 we list the average ratios of DGL/LOS. for $\lambda \approx 440$ nm based on Toiler's data. The use of the values in Table 39 may be advisable, if one wants to estimate the variation of DGL with galactic longitude, where large differences in LOS. may occur. Due to the strongly forward scattering nature of interstellar grains the DGL intensity generally tracks the LOS. intensity at constant latitude. A third approach toward a DGL estimate might rely on the mean correlation between DGL intensities found in Selected **Areas** by Toiler (1981) and corresponding column densities of atomic hydrogen. Toiler finds: $$DGL(S_{10}(V)_{\odot}) = N_{HI} / (2.4 \times 10^{20} [atoms cm-2]).$$ (31) A good source for NHI values is the Bell Lab HI survey by Stark et al. (1992). This approach is based on the fact 87 | b [°] | N [| SA] (DGL/LOS.) | |-------------------|-------------|-----------------| | 0-151 | 19 | 0.21 * 0.05 | | 151-1101 | 11 | 0.34 ± 0.07 | | 10 - 15 | 5 28 | 0.31 ± 0.03 | | 1151-120 | 1 15 | 0.19*0.04 | | 1201-130 | 1 29 | 0.25 ± 0.04 | | 1301-1401 | 22 | 0.17 ± 0.04 | | 40 -1601 | 41 | 0.17 * 0.02 | | 1601-1901 | 29 | 0.12 ± 0.02 | that the dust and HI column densities are well-correlated (Bohlin et al. 1978) and that the DGL intensity is determined in part by the dust column density, as long as the line-of-sight is not optically thick. This third approach is therefore recommended mostly for higher galactic latitudes, or N_{HI} < 2x10²¹ atoms cm-?." Estimates based on eqn. 31 rue at best good to within a factor of two, because eqn. 31 reflects only the dependence of the DGL intensity on the dust column density and ignores the dependence on the intensity of the illuminating radiation field. The red band ($\lambda = 640$ run) data from Pioneer 10 have not been subjected to a DGL analysis so far for lack of suitable star count data. The U-B and B-V **colours** of the DGL have been measured and have been found
to be bluer than the **colour** of the integrated starlight, as expected from scattering by interstellar grains with scattering cross sections varying as λ^{-1} in the **visible** region (Witt 1968, Mattila 1970). Table 40, to give an example, 'contains UBV **colours** of the DGL and of the integrated starlight in Cygnus (upper panel), respectively in Crux (lower panel). Table 40. Colour of the DGL | 1, b | U-B | GL
B-V | Integrated
U-B | Starlight
B-V | Reference | |-------------------|-------|----------------|-------------------|------------------|-------------------| | 70°,0°
75°,250 | | +0.57
+0.44 | | +0.73
+0.68 | Witt
(1968) | | 300°,0° | -0.10 | +0.50 | -0.01 | +0.71 | Mattila
(1970) | Recently, Gordon (1997) reported the detection of extended red emission (ERE) on a galaxy-wide scale in the diffuse interstellar medium of the Milky Way Galaxy (see also Gordon, Witt, & Friedmann 1997; Gordon & Witt 1997). The ERE consists of a broad emission band (FWHM 800Å) with a peak wavelength found in the 6500 Å to 8000 Å range, depending on environment, with a long-wavelength tail extending well into the I-band. The ERE is believed to result from a photoluminescence process in hydrogenated carbonaceous grain mantles, and it has been previously detected photometrically and spectroscopically in numerous reflection nebulae (Witt & Schild 1988; Witt & Boroson 1990), in carbonrich planetary nebulae (Furton & Witt 1990,1992), in HII regions (Perrin & Sivan 1992, Sivan & Perrin 1993), and in the scattered light halo of the starburst galaxy M82 (Perrin et al. 1995). Gordon (1997) derived the galactic ERE intensity from Pioneer 10 and 11 sky photometry obtained at heliocentric distances greater than 3.3 AU, where the contribution from zodiacal light is no longer detectable (see Sect. 10.4). The integrated star light due to stars of m >6.5 was determined by integrating recent starcount data from the APS Catalog (Pennington et al. 1993), the HST Guide Star Catalog, and photometric catalogs on brighter stars and was subtracted from the Pioneer 10 and 11,@" both the blue and red bands. The diffuse residuals consist of DGL in the blue band, and of a sum of DGL and ERE in the red band. As a result, the B - R colour of the diffuse galactic background radiation is substantially redder than that of the DGL alone. The excess ERE in the R - band can be estimated to be about equal in intensity to the "R... - band DGL. This ERE intensity is consistent with the , measured B-R and B-I colour excesses of individual galac-, tic cirrus filaments (Guhathakurta & Tyson 1989), found to be 0.5 -.1.0 msg. and 1.5 -2.0 msg. redder, respectively, than expected for scattered disk starlight. Quantitatively, Gordon (1997) finds the **galactic** ERE and the atomic hydrogen **column** density at **intermediate** and high latitudes (|b| > 20") to be well-correlated, yielding an average ERE intensity of (1.43±0.31)x10-2? erg." $s^{-1} \dot{A}^{-1} sr^{-1}$ 1-I-atom-1. This correlation may therefore be used to estimate the expected **ERE** intensity in the **R**. - band in different portions of the sky. Partial linear polarization of the DGL at a level of 1-2% is expected, and some tentative detections of **this** polarization have been reported by Schmidt & Leinert (1966), Weinberg (1969), Sparrow & Ney (1972), and Bandermann & Wolstencroft (1976). Both the scattering by grains partially aligned with their short axes parallel to the galactic plane and the scattering of the non-isotropic galactic radiation field by dust in the galactic plane should produce partially polarized scattered light with the electric vector **perpendicular** to the galactic plane when observed near $b = 0^{\circ}$. A review of existing polarization measurements is given by Leinert (1990). # 11.3. Near-Infrared The diffuse galactic background radiation in the **near**-infrared (**near-IR**) is composed of several components, each produced by different constituents of the diffuse interstellar medium by different physical processes. The most 91 The observational results presented here are summarised for each wavelength range in a separate table in the corresponding subsection, They are also put together in overview in Figure 77 at the end of this section, where in the visual and near-infrared region some model predictions are added for comparison with the data, which stretch over a wide range of **brightnesses** at these wavelengths. Otherwise, model prediction of EBL brightness are not the topic of this reference. For this matter see, e.g., the conference proceedings by Bowyer and Leinert (1990) and **Rocca-Volmerange** et al. (1991) or the work of **Franceschini** et al. (1991 b). #### 12.1. Ultraviolet An extragalactic component is certainly present in the UV/FUV since the summed flux of galaxies is present at some level. Early in the Space Age it was realized "that searches in the FUV had substantial advantages" over searches in the UV, because the zodiacal light component is not present at a measurable level and contributions from stellar sources were expected to be small. In particular, it was hoped that emission from a very hot (10⁸ K) or hot (10⁸ K) intergalactic medium might be detected. These measurements were far more difficult to carry out than was originally anticipated, and a wide range of conflicting results were reported. At this point, the most cited argument that some of the Far UV diffuse background is extragalactic in origin is that most measurements of this flux show a correlation with galactic neutral hydrogen column density, and the extrapolation to zero hydrogen columns yields fluxes that are in the range of 50 to 300 photon units. These results are only upper limits to an extragalactic background, however, since there is no guarantee that galactic components are not producing this flux. While the total picture is far from clear, some aspects of a possible extragalactic flux have been established. Quasar absorption line studies definitely constrain' emission from a diffuse intergalactic medium to a marginal role (Jakobsen 1991). Paresce and Jacobsen (1980) had shown before that integrated light from QSOS and AGNs will not produce a significant contribution to the diffuse FUV background. However, Armand et al. (1994) have used data on galaxy counts, obtained at 2000 A with a limiting magnitude of 18.5, to calculate the ultraviolet flux due to the integrated FUV light of all galaxies. The extrapolation is small and leads to an expected flux of 40 to 130 photon cm⁻² s⁻¹ sr⁻ 1A-1. Hence it seems certain that there is at least some extragalactic flux present in the diffuse FUV background. It is interesting to note that the flux predicted by Armand et al. is consistent with the (uncertain and controversial) observational results for a possible extragalactic diffuse FUV background. Table 43. Possible Components of a Diffuse **Extragalactic** Far Ultraviolet Background with their Estimated Intensities" | Summed from all galaxies | 40 to 200 | |--------------------------|-------------------| | QSOs/AGNs | <lo< th=""></lo<> | | Intergalactic medium | <10 | | observed upper limit | 50 to 300 | ⁰Intensities are given in units of photons cm-o S-l sr⁻¹ A-l. #### 12.2. Visual A selection of upper limits from photometric **measure**-merits as well as lower limits obtained from galaxy counts are summarised in Table 44. In the table, the author(s) and date of publication are given in column (1). The wavelength of observation and the I_{EBL} value (or its upper limit) as given in the original publication are listed in columns (2) and (3). In column (4) we give our critical **re**-vision (upper limit) of each I_{EBL} value; in deriving these 'revised values' we, have tried to consider the effects 'of some additional uncertainties or corrections which" in our opinion were not sufficiently discussed in the original paper. In column (5) we give $\lambda I_{\lambda} = \nu I_{\nu}$ for the revised EBL values. The last column (6) gives the method used. ### 12.2.1. Photometric upper limits Three surface photometric measurements are included in Table 44: (1) Dube, With and Wilkinson (1979) observed the total night sky brightness from the ground in eleven highlatitude fields. As a mean, value of the 11 fields Dube et" al. gave an EBL+DGL value of 1.0±1.2S₁₀. Because it was not possible to estimate the DGL contribution the result was interpreted as a 2σ upper limit to the **EBL** of 3.4 S_{10} or 5.110-9 ergs cm⁻² s⁻¹ sterad⁻¹ Å⁻¹. A basic problem with this method is that it starts with the total night-sky brightness which is a factor of ≈ 100 brighter than the EBL. Thus, very accurate measurements of the absolute intensities of ZL and airglow are required. The most critical point in the data analysis of Dube et al. was the way they corrected for the airglow. They assumed that airglow is a linear function of sec z and used linear extrapolation to sec z = 0 to eliminate airglow. This method is doubtful since the sec z - dependence of the airglow is not strictly linear but follows the so-called van Rhijn's (1921) law. Mattila, Leinert and Schnur (1991) have reanalyses the airglow problem using, as far as possible, the observational values given in Dube et al. (1979) and in Dube (1976). They have thus found that Dube et al. probably have overestimated the airglow intensity by $\approx 3 \text{ S}_{10}$. Thus the residual value for EBL + DGL should be increased by this amount, resulting in $I_{EBL+DGL} = 4.0 \pm 1.2 S_{10}$ or an 1σ upper limit of 5.2 S_{10} . important ones are the DGL, caused by scattering of star light on larger interstellar grains; the near-IR continuum emission, caused by a non-equilibrium emission process probably associated with **small** carbonaceous grains; and the set of so-called unidentified infrared bands which have been attributed to emission from interstellar aromatic hydrocarbon molecules, such as
polycyclic aromatic hydrocarbons (PA H). We will refer to them as aromatic hydrocarbon bands, No separate detection of the DGL at near-IR wavelengths has been accomplished so far, although the galactic component of the near-IR background at 1.25 um and 2.2 µm observed by the **DIRBE** experiment (Silverberg et al. 1993; Hauser 1996) undoubtedly contains a scattered light contribution. Recent evidence (Witt et al. 1994; Lehtinen & Mattila 1996) provides a strong indication that the dust albedo remains as high as it is in the visible out through the K-band (2.2 μ m). The K-optical depth is about 10% of that at V; hence, only at quite low galactic latitudes ($|b| < 5^{\circ}$) can one find, the required dust column densities which will give rise to substantial (scattered) DGL. At the galactic equator, however, the ratio of DGL/LOS. should be similar to the values listed in Table 39. At higher galactic latitudes, the ratio DGL/LOS. will be substantially lower than the, values listed in Table 39. The near-IR continuum emission was first recognized in reflection nebulae whose surface brightnesses in the 1 μm - 10pm wavelength range exceeded that expected from scattering by factors of several (Sellgren, Werner, & Dinerstein 1983; Sellgren 1984). Absence of polarization provided additional confirmation of the non-scattering origin of this radiation. The non-equilibrium nature of the radiation process was recognized from the fact' that the colour temperature of the emerging radiation was independent of distance from the 'exciting star and thus independent of the density of the exciting radiation. This leaves as the cause of this radiation non-equilibrium processes which depend upon excitation by single photons, e.g. photoluminescence of grain mantles or, alternatively, nonequilibrium heating of tiny grains resulting in large temperature fluctuations. The galactic distribution of this radiation component has yet to be studied; it depends on a very accurate assessment of the near-IR integrated starlight (see Sect. 10.5) and the near-IR zodiacal light (see Sect. 8.5), which need to be subtracted from photometries of the near-IR sky background. The aromatic hydrocarbon bands centered at wavelengths 3.3 μ m, 6.2 μ m, 7.7 μ m, 8.6 μ m, and 11.3 μ m, with widths in the range of 0.03 to 0.5 μ m, were first observed in bright nebulous regions by Gillett, Forrest, and Merrill (1973). Thanks to the successful AROME balloonborne experiment (Giard et al. 1988) and the more recent missions of the Infrared Telescope in Space (IRTS, Onaka et al. 1996) and the Infrared Space Observatory (1S0, Mattila et al. 1996, Lemke et al. 1997), they have now been observed in the diffuse interstellar medium at low galactic latitudes. The relative bandstrengths and widths are very similar to those observed in reflection nebulae, planetary nebulae, and HII regions, pointing toward a common emission mechanism. Onaka et al. (1996) show that the band intensities at 3.3 μ m and 7.7 μ m and the far-IR background intensities at 100pm along identical lines of sight are correlated very tightly, suggesting that the respective emitters, presumably PAH molecules in the case of the aromatic hydrocarbon bands and classical sub-micron, grains for the 100-pm thermal continuum, are* well-mixed spatially and are excited by the same interstellar radiation field. The correlation of the band intensities with the atomic hydrogen column density is also excellent, reflected in the dust emission spectrum per hydrogen atom given ' in Table 41. # 11.4. Thermal infrared The infrared emission from the diffuse galactic **ISM** is dominated by thermal and other emissions by dust, with some additional contributions from interstellar cooling lines, mainly from CII and NIL At wavelengths < 100 μm the galactic diffuse emission is weaker than the infrared emission from the zodiacal dust cloud (see Fig. 1); at wavelengths > 400 pm" the cosmic background radiation dominates over the galactic thermal radiation. Only in the 100-400 µm band is the galactic emission" the primary background component. However, as the composite spectrum of all night sky components in Fig. 1 schematically indicates, the thermal IR spectrum of galactic dust is" complex in structure, suggesting significant contributions from grains covering a wide range of temperatures. In par-" titular, there is substantial excess **emission** in **the** 5 to 50 μm spectral range. This excess is generally attributed to stochastically heated very small grains with mean temperatures in the range 100- 500K (Draine and Anderson 1985; Weiland et al. 1986), while the main thermal emission peak near 150 μ m is attributed to classical-sized dust grains in equilibrium with the galactic interstellar radiation field, resulting in temperatures around 20K. The exploration of the **infrared** background has been **greatly** advanced by the highly successful missions of the Infrared Astronomical Satellite (IRAS; Neugebauer et al. 1984), the Diffuse Infrared Background Experiment (DIRBE; Boggess et al. 1992) and the Far-Infrared Absolute Spectrophotometer (FIRAS; Fixsen et al. 1994) on board of the COBE satellite, the Infrared Telescope in Space (IRTS; Murakami et al. 1994,1996), and the AROME balloon-borne experiment (Giard et al. 1988). Interstellar dust **appears** to be well-mixed with all phases of the interstellar gas (Sodroski et al. 1997); however, to obtain a first-order representation of the emissions from galactic dust, the well-established correlations with N(HI) provide the best guide, The average dust emission spectrum per H-atom is given in Table 41. as derived from 91 The observational results presented here are summarised for each wavelength range in a separate table in the corresponding subsection, They are also put together in overview in Figure 77 at the end of this section, where in the visual and near-infrared region some model **pre**dictions are added for comparison with the data, which stretch over a wide range of **brightnesses** at these wavelengths. Otherwise, model prediction of EBL brightness are not the topic of this reference. For this matter see, e.g., the conference proceedings by **Bowyer** and Leinert (1990) and **Rocca-Volmerange** et al. (1991) or the work of **Franceschini** et **al.** (1991 b). #### 12.1, Ultraviolet An extragalactic component is certainly present in the UV/FUV since the summed flux of galaxies is 'present at some level. Early in the Space Age it was realized that searches in the FUV had substantial advantages over searches in the UV, because the zodiacal light component is not present at a measurable level and contributions from stellar sources were expected to be small. In particular, it was hoped that emission from a very hot (10°K) or hot (10°K) intergalactic medium might be detected. These measurements were far more difficult to carry out than was originally anticipated, and a wide range of conflicting results were reported. At **this** "point, the most cited **argument** that some of the Far UV diffuse background is extragalactic in origin is that most measurements of this flux show a correlation with galactic neutral hydrogen column density, and **the** extrapolation to zero hydrogen columns **yields** fluxes that are in the range of 50 to 300 photon units. These results are only upper limits to an extragalact ic background, however, since there is no guarantee that galactic components are not producing **this** flux. While the total picture is far from clear, some aspects of a possible extragalactic flux have been established. Quasar absorption line studies definitely constrain emission from a diffuse intergalactic medium to a marginal role (Jakobsen 1991). Paresce and Jacobsen (1980) had shown before that integrated light from QSOS and AGNs will not produce a significant contribution to the diffuse FUV background, However, Armand et al. (1994) have used data on galaxy counts obtained at 2000 A with a limiting magnitude of 18.5, to calculate the ultraviolet flux due to the integrated FUV light of all galaxies. The extrapolation is small and leads to an expected flux of 40 to 130 photon cm² s⁻¹ sr ¹Å⁻¹. Hence it seems certain that there is at least some extragalactic flux present in the diffuse FUV background. It is interesting to note that the flux predicted by Armand et al. is consistent with the (uncertain and controversial) observational results for a possible extragalactic diffuse FUV background. Table 43. Possible Components of a Diffuse Extragalactic Far Ultraviolet Background with their Estimated Intensities | Summed from all galaxies | 40 to 200 | |--------------------------|-------------------| | QSOs/AGNs | <lo< td=""></lo<> | | Intergalactic medium | <lo< td=""></lo<> | | observed upper limit | 50 to 300 | • Intensities are given in units of photons cm² s⁻¹ sr⁻¹ A-l., #### 12.2. Visual A selection of upper limits from photometric measurements as well as lower limits obtained from galaxy counts are summarised in Table 44. In the table, the author(s) and date of publication are given in column (1). The wavelength of observation and the I_{EBL} value (or its upper limit) as given in the original publication are listed in columns (2) and (3). In. column (4) we give our critical revision (upper limit) of each I_{EBL} value; in deriving these revised values' we have tried to consider the effects of some additional uncertainties or corrections which in our opinion were not sufficiently discussed in the original paper. In column (5) we give $\lambda I_{\lambda} = \nu I_{\nu}$ for the revised EBL values. The last column (6) gives the method used. # 12.2.1. Photometric upper limits :... Three surface photometric measurements are included in" Table 44: (1) Dube, Wickes and Wilkinson (1979) observed the.-: total night sky brightness from the ground in eleven highlatitude fields. As a mean value of the 11 fields Dube et al.
gave an EBL+DGL value of $1.0\pm1.2\,S_{10}$. Because it was not possible to estimate the DGL contribution the, result was interpreted as a 2σ upper limit to the EBL of 3.4 S_{10} or 5.110-9 ergs cm⁻² s⁻¹ sterad⁻¹ Å⁻¹. A basic problem with this method is that it starts with the total night-sky brightness which is a factor of ≈ 100 brighter than the EBL. Thus, very accurate measurements of the absolute intensities of ZL and airglow are required. The most critical point in the data analysis of Dube et al. was the way they corrected for the airglow. They assumed that airglow is a linear function of sec z and used linear extrapolation to sec z = 0 to eliminate airglow. This method is doubtful since the sec z - dependence of the airglow is not strictly linear but follows the so-called van Rhijn's (1921) law. Mattila, Leinert and Schnur (1991) have reanalyses the airglow problem using, as far as possible, the observational values given in Dube et al. (1979) and in Dube (1976). They have thus found that Dube et al. probably have overestimated the airglow intensity by $\approx 3 \, S_{10}$. Thus the residual value for EBL + DGL should be increased by this amount, resulting in $I_{EBL+DGL} = 4.0 \pm 1.2 \, S_{10}$ or an 1σ upper limit of 5.2 S_{10} . Fig. 76. Summary data on the diffuse cosmic far ultraviolet background. The data from 902 to 1200 A are from Holberg (1986) and are upper limits to the flux from a high, Galactic latitude "view direction. Two data sets are shown for the 1400 to, 1850 A band. The upper line is from Hurwitz, Bowyer and Martin (1991) and shows typical data obtained in view directions with $\tau_{dust} \ge 1$. The lower line is from Martin and Bowyer '(1990) and shows data obtained at a high Galactic latitude; the CIV 1550 A line is clearly evident in emission and the 1663 A line of 0111] is also apparent, though at lower signal-t-noise ratio. The extragalactic contribution to these data probably is small (see table 42). evident as an additional component "at wavelengths from 1550 to 1650 Angstrom., The lower line **is** from Martin and **Bowyer** (1990) **and** "shows data obtained at a high galactic latitude and a low-total galactic neutral hydrogen column. The **CIV** 1550 Angstrom line is clearly evident in emission, and the **1663** Angstrom. line of forbidden O III is also apparent though at a *lower* **signal-to-noise**. As already, mentioned, 'the major components of the cosmic far ultraviolet background are summarized in Table 42 above. # 11.5.2. Near-ultraviolet (180 nm -300 nm) '., The **diffuse** radiation in this band is the sum of zodiacal light and starlight scattered by **interstellar** dust. A few first studies of the zodiacal light in this band have been carried out, which suggest this component exhibits characteristics similar to that observed in the visible (see section 8.6). A few studies of scattering by dust by early type stars have been carried out. The results obtained differ, and independent of these differences, the scattering varies tremendously from place to place in the galaxy. We refer the reader to Dring et al. (1996) and references therein for a discussion of these results. ## 12. Extragalactic background light For the extragalactic background radiation no generally-accepted measured values exist in the UV, optical or infrared wavebands. However, upper limits from surface photometry and lower limits from galaxy counts are available. We present a critical evaluation and tabulation of the available results. "" Extragalactic background light (EBL) in UV, optical and near-IR ($\lambda \leq 5\mu m$) is thought to consist mainly of redshifted starlight from unresolved galaxies; more hypothetical contributions would" be, e.g., from stars or gas in the intergalactic space, and from decaying elementary particles (e.g. neutrinos). In the mid- and far-infrared the main contribution is thought to be redshifted emission, from dust particles, heated by starlight in galaxies. Observations of the EBL are hampered by the much stronger foreground components of the night sky brightness described in the other sections. Unlike the other components the EBL is isotropic which, in combination with its weakness, complicates its separation. Recent reviews of the observational and" theoretical status of the EBL have been given by Mattila (1990), Tyson(1990, 1995), Mattila, Leinert and Schnur(1991) for the optical; by Bowyer(1991), Henry (1991), Henry and Murthy (1995) and Jakobsen(1995) for the ultraviolet; by Matsumoto(1990), Franceschini, Mazzei and De Zotti (1991), Hauser(1995a,1995b, 1996) and Lonsdale(1995) for the infrared; Longair(1995) has given a general review covering all wavelengths. Table 44, Observational upper and *lower* limits to the EBL intensity as determined from surface photometry or galaxy counts | Author(s) | λ
(A) | I _{EBL} | $I_{\mathcal{E}\mathcal{B}\mathcal{L}}$ revised, 1σ | λI_{λ} (revised)
limits erg s ⁻¹ cm ⁻² sr ⁻¹ | Method | |---------------------------|-----------|----------------------------|--|---|--------------------------| | Dube, Wickes and | 5115 | 1.0 * 1.2 S ₁₀ | $4.0 * 1.2 \mathbf{S}_{10}$ | | photometry | | Wilkinson (1979) | | ≤ 3.4 S ₁₀ | ≦ 5.2 S ₁₀ | ≦ 4.0 10- ^s | | | Toiler (1983) | 4400 | 1.3 * 1.3 S10 ⊙ | $2.2 \pm 4.8 \text{ S1O}_{o}$ | _ | photometry | | | | ≦ 3.9 \$10 ⊙ | ≦ 7. OS1OQ | $\leq 3.7 \ 10^{-5}$ | • | | Mattila and Schnur (1990) | 4000 | 6.5 ± 2.5 cgs* | ≦ 9.0 Cgs" | $\leq 3.7 \cdot 10^{-5}$
$\leq 3.6 \cdot 10^{-5}$ | photometry | | Cowie et al. (1994) | 3400 (U') | | | 1.310-6 | galaxy counts | | ` , | 4470 (B) | | | 1.810-0 | $(K \leq 22^{m})$ | | | 5425 (V) | | | 3.1 10-* | ` - / | | | 8340 (I) | | | 4.710-6 | | | | 22000 (K) | | | 5.2 10⁻⁶ | | | Tyson (1995) | 3600 (U) | | | $2.5(+.0704) 10^{-6}$ | galaxy counts | | • | 4500 (B) | | | $2.9(+.0905) 10^{-6}$ | (B,≦29 ^m /□") | | | 6500 (R) | | | $2.9(+.0905) 10^{-6}$ | | | | 9000 (I) | | | $2.6(+.32) 10^{-6}$ | | | | 22000 (K) | | | $7.2(+1 -1) 10^{-6}$ | | | Morgan and Driver | 4500 (B) | | | 1.910-6 | galaxy counts | | 1995) | 5500 (v) | | | 1.310-6 | (B ≤ 26 ^m) | | | 6500 (R) | 4.1 | | 3.210-6 | _ | | | 9000 (I) | * · . | | 3.510-6 | | | | '4500(B) | , | · | 4.710-6 ' | galaxy counts | | | 5500 (V) | | • | 6.410-6 | $(m_{Filter} \leq 38^m)$ | | | 6500 (R) | -, | | 8 . 2 1 0 - 6 | | | | 9000 | (I) ' | | 10.010-6. | • • • | (2) Toiler (1983) utilized measurements of a photometer aboard Pioneer 10 as it moved out of the zodiacal dust cloud ($R \ge 3.3 \, \text{AU}$). From these he subtracted integrated starlight and gave a value for the average brightness of the diffuse background light of $I_{DGL+EBL} = 3.3 \pm 1.2 \, \text{S}10_{\odot}$ He estimated I_{DGL} to be $2.0 \pm 0.4 \, \text{S}IO_{\odot}$. As a final result Toiler thus obtained an EBL intensity of $1.3 \pm 1.3 \, \text{S}IO_{\odot}$ which he expressed as a 2σ upper limit of $I_{EBL} \le 3.9 \, \text{S}10_{\odot}$. Since Toiler's EBL value has been frequently cited as the EBL reférence value, it deserves a detailed discussion of errors. The basic problem for his EBL determination is the large field of view (2.3 x 2.3 deg) of the photometer. Thus, the starlight entered with full weight into the measured sky brightness, and in order to derive the small residual EBL one must know the ISL very accurately in the Pioneer 10 photometric system. This was not fully the case. The ISL values of Roach and Megill (RM, 1961) and Sharov and Lipaeva (SL,1973) are based on the Harvard-Groningen (Pickering et al. 1918, 1923,1924; van Rhijn 1929) and Mount Wilson starcounts (Scares et al. 1930) the magnitudes of which were calibrated by using photographic techniques. Sharov and Polyakova (1972) have shown that the Harvard-Groningen photographic magni- tude scales are in need of positive corrections of as much as 0.4 mag to 0.5 mag in order to reduce stars of 7 to 16 mag from m_{pq} to the B system. In their ISL summation SL tried to take these photometric corrections into account and thus their ISL values should be given the preference over the RM values. Then an average $I_{DGL+EBL}$ of 4.2 SIO_o, instead of 3.3 SIO_o, is obtained. There is, a the remaining systematic error of the Sharov and Lipaeva ISL values due to the scale errors which is at least 15 %. With an average ISL value of 25 S100 this amounts to 3.8 S100. The systematic error of the Pioneer 10 photometry itself (e.g. due to calibration) has been given as 8 % (Schuerman et al. 1981), which for 25 SIO_o corresponds to 2.0 S10_o. A further uncertainty of 1.6 SIO results from variations in the cutoff for bright stars. The total error resulting from quadratically adding the systematic and statistical errors then is 4.8 SIO₀. Thus we end up with a revised EBL value of I_{EBL} = 3.2 \pm 4.8 SIO_o, which corresponds to 2.6 \pm 5.7.10° ergs cm² s⁻¹ sterad⁻¹ Å⁻¹ or to a one σ upper limit of 8.3.10° ergs cm⁻² s⁻¹ sterad⁻¹ Å⁻¹. (3) Mattila and Schnur(1990), on the basis of their observations in the dark cloud area L1642, have presented a preliminary estimate for the EBL of $6.5 \pm 2.5 \, 10^{9} \, \mathrm{ergs}$ Fig. 77. Summary of present observational limits and model predictions for the EBL. The photometric upper limits by Dube et al. (DWW), Toiler (T) and Mattila and Schnur (MS) in optical and the UV upper limit of 300 photon units at 170 nru (see text) are shown as downward pointing arrows. The COBE/DIRBE and COBE/FIRAS dark sky (total) brightnesses between 1.25 \(\mu\) mand 500 \(\mu\) m are shown as crosses and open triangles, respectively. The ranges of isotropic residuals after foreground subtraction are shown by vertical bars for the **DIRBE** 1.25 μ m -240 μ m
bands (Hauser 1996). The Mather et al. (1994) estimate for an upper limit of possible sub-mm excess above the CMB spectrum is shown"& a dashed line between 500pm and 100.0 μm. The claimed tentative detection of CIBR by Puget et al. (1996) is shown as a solid line between 400pm and 1000 μ m. Solid lines at 10 μ m -40 μ m are the possible detections from Dwek & Slavin (1994); the upper line is for H_0 100 km s⁻¹Mpc⁻¹ "and the lower one for 50 kms⁻¹Mpc⁻¹. The results from galaxy counts are are shown with different symbols: Cowie et al.: black squares; Tyson: solid circles; Morgan and Driver: open circles (two values at each wavelength band, see Table 44 and text). In the visual range, some model calculat ion results are shown as well for comparison: solid lines are after Yoehii and Takahara (1988) for evolving galaxy models, labeled with **Qo** and **z**_F, where **z**_F means the epoch (measured by **redshift)** of galaxy formation; the dashed line is for a non-evolving galaxy model with $\mathbf{q_0} = 0.02$. The two **dash-dotted** lines are after **Väisānen(1996)** for models which include the estimated effect of low-surface-brightness and faint blue galaxy populations: the upper line is with Ferguson and McGaugh (1995) luminosity function and with luminosity evolution (model labeled' FMB-LE in Väisänen 1996); the lower line is with a luminosity function evolution in accordance with the findings of Lilly et al. (1995), i.e. extra brightening of the blue galaxies over the passive luminosity evolution, and an excess of a non-evolving blue population of faint galaxies (model labeled BBG in Väisänen 1996). Table 45. Upper limits and claims of tentative detections of the cosmic infrared background radiation | λ | v <i>I</i> . | Reference | vI_{ν} | Reference | Ref. | |-----------------|------------------------------------|----------------|----------------------------------|---------------------|------| | $\mu\mathrm{m}$ | nW m ² sr ⁻¹ | | $nW m^{-2} sr^{-1}$ | | | | 1.25 | 393 *13 | DIRBE dark sky | 50-104 | DIRBE residual | 1 | | 2.2 | 150 *5 | 31 | 15-26 | 11 | 1 | | 3.5 | 63 ±3 | 11 | 15-24 | 11 | 1 | | 4.9 | 192 ±7 | 19 | 9-22 | 11 | 1 | | 12 | 2660 ±310 | 19 | 102-164 | n | 1 | | 25 | 2160 ±330 | n | 136-210 | " | 1 | | 60 | 261 ±22 | n | 3 1 - 4 2 | " | 1 | | 100 | 74 ±10 | n | 20-35 | 21 | 1 | | 140 | 57 ±6 | n | 12-63 | n | 1 | | 240 | 22 • 2 | n | 8-33 | n | 1 | | 111 | 108 | FIRAS dark sky | | | 1 | | 143 | 63 | n | | | 1 | | 250 | 30 | 17 | | | 1 | | 500 | 6 | 79 | | | 1 | | 500-5000 | | | $680/\lambda(\mu\mathrm{m})$ | FIRAS residual | 2 | | 400-1000 | | | $3.4 (\lambda/400 \mu m)^{-3}$ | FIRAS residual | 3 | | 10-440 | | _ | 6 h (λ/μm)^{0.55} | γ-ray method | 4_ | ¹ Hauser 9 9 6) ; $h = H_0/100 \text{ km s}^{-1} \text{Mpc}^{-1}$ Puget et al. (1996) have claimed a tentative detec-12.4. Overview On EBL observations tion of far-IR CIBR using COBE/FIRAS data. They Figure 77 summarises the current observational limits to modelled and removed the foreground components above 140 μ m. For estimating the interstellar cirrus emission they used its correlation with HI 21-cm data, and for zodiacal emission its **spectral** and spatial distribution as determined at shorter wavelengths, $\lambda \leq 100 \ \mu \text{m}$. The residual isotropic component claimed for the 400 μm - 1000 μm range can be represented by $\nu B_{\nu} \approx 3.410-9 (\lambda/400 \mu m)^{-3}$ $W m^{-2} sr^{-1}$. An indirect method for measurement of the mid-IR CIBR is based on the spectra of γ -ray sources, since γ rays interact with intergalactic IR-photons by pair production, giving rise to energy-dependent extinction. A recent application gives, for $\lambda \approx 10 - 40 \mu m$, the result $\nu B_{\nu} \approx 6 \ h \, 10^{-9} (\lambda/\mu m)^{0.55} \, \text{W m}^{-2} \, \text{sr}^{-1}$ (Dwek & Slavin 1994). The result depends on the Hubble constant $h = H_0/100 \text{ km s}^{-1} \text{Mpc}^{-1}$. This estimate is by a factor of ≈ 10 lower that the **DIRBE** isotropic residuals at 10 and 25 µm, but fits nicely to the **DIRBE** isotropic residuals at shorter and longer wavelengths (see Fig. 77). Again, there are uncertainties in this method, since the intrinsic high energy gamma ray spectra before attenuation by interaction with the cosmic infrared radiation field are not really known. the extragalactic background light in the wavelength range from 0.1 μ m to 1000 μ m. In the visual and near-infrared range, where discrepancies between different methods of determination are particularly large, we also plot a few selected model predictions for comparison, without the intent to discuss them here. Compared to the situation ten years ago, the gap between upper limits from direct measurements, lower limits from galaxy counts, and model predictions is getting smaller, being mostly less than a factor of ten by now. A comparison with the tots! sky brightness values shown in Figure 1, which are typically brighter by two orders of magnitude, is informative. In this comparison please note that νI_{ν} and λI_{λ} are identical units of brightness. Acknowledgements. We thank Martin Cohen for providing results of his SKY model tailored to the purposus of this reference paper, and we thank Paul Feldman, Robert MacQueen, H. Kimura and Hans Lauche for helpful advice and discussions. We are grateful to Petri Väisänen, who contributed the first and the last figure of this paper, and we very much thank Doris Anders, Karin Dorn, and in particular Martina Weckauf for the careful and patient work in producing or making computer-readable most of the numerous figures of this paper. ² Mather et al. (1994) ³ Puget et **al** (1996) ⁴Dwek & **Slavin** (1994) Fig. 77. Summary of present observational limits and model predictions for the EBL. The photometric upper limits by Dube et al. (DWW), Toller (T) and Mattila and Schnur (MS) in optical and the W upper limit of 300 photon units at 170 nm (see text) are shown as downward pointing arrows. The COBE/DIRBE and COBE/FIRAS dark sky (total) brightnesses between 1.25' mmand 500 mm are shown as crosses and open triangles, respectively. The ranges of isotropic residuals after foreground subtraction are shown by vertical bars for the **DIRBE** 1.25 μ m -240 μ m bands (Hauser 1996). The **Mather** et al. (1994) estimate for an upper limit of possible sub-mm excess above the 'CMB spectrum is shown as a dashed line between 500 μ m and 1000 pm. The claimed tentative detection of CIBR by Puget et al. (1996) is shown ss a solid line between 400 µm and 1000 pm. Solid lines at 10 μ m -40 μ m are the possible detections from Dwek & Slavin (1994); the upper Line is for H_0 -100 km S-* Mpc^{-1} and the lower one for 50 km s 1 Mpc⁻¹. The results from galaxy counts are are shown with different symbols: Cowie et al.: black squarea; Tyson: solid circles; Morgan and Driver: open circles (two values at each wavelength band, see Table 44 and text). In the visual range, some model calculation results are" shown as well for comparison: solid lines are "after Yoshii and Takahara (1988). for evolving galaxy models, labeled with **Qo** and **ZF**, where **ZF** means the epoch (measured by redshift) of galaxy formation; the dashed line is for a non-evolving galaxy model with **qo** = 0.02. The *two* dash-dotted lines are after Väisänen (1996) for models which include the estimated effect of low-surface-brightness and faint blue galaxy populations: the upper line is with Ferguson and McGaugh (1995) luminosity function and with luminosity evolution (model labeled FMB-LE in Väisänen 1996); the lower line is with a luminosity function evolution in accordance with the findings of Lilly et al. (1995), i.e. extra brightening of the blue galaxies over the passive luminosity evolution, and an excess of a non-evolving blue population of faint galaxies (model labeled BBG in Väisänen 1996). Abraham P., Leinert Ch., and Lemke D. 1997, A& A., in press Allen C. W., 1985, Astrophysical Quantities, third, reprinted edition. The Athlone Press, London, p.162 Alonso A., Arribas S. and Martinez-Roger C., 1995, A&A 297, Angel J.R.P and Woolf N.J. 1997, ApJ 475, 373 Arendt R. G., Berriman G. B., Boggess N., Dwek E., Hariser M. G., Kelsall T., Moseley S. H., Murdock T. L., Odegard N., Silverberg R. F., Sodroski T.J., and Weiland J.L. 1994, ApJ 425, L85 Arendt R. G. et al. 1997, in preparation Armand C., Milliard B., and Deharveng J.M. 1994, A&A 284, Ashley M. C. B., Burton M. G., Storey J.W.V., Lloyd, J. P., Bally J., Briggs J.W., and Harper D.A. 1996, PASP 108, 721 Bahcall J. N. and Soneira R. M. 1980, ApJ Suppl. 44, 73 Bandermann, L.W. & Wolstencroft, R.D. 1976, Mere. R. Astron. Sot. 81, pt. 2, 37 Barbier D. 1956, The Airglow and the AUrorae, Special Suppl. No. 5 to the J. Atm. Terr. **Phys.**, p.38 Barth C.A. and Schaffner S. 1970, JGR 75, 4299 **Becklin E.E.** et al., 1973, AJ 78,1063 BeckWith S.V.W. 1994, in "Star Formation and Technique in Cohen M. 1993, AJ 105, 1860 Infrared and mm-Wave Astronomy", T. R.Ray and S.V.W. Cohen M. 1994, AJ 107. 582 BeckWith, eds., Lecture Notes in Physics. 431, Springer-Verlag Berlin/Heidelberg/New York, p.157 Becvar A. 1962, Atlas Coeli 1950.0, Atlas of the Heavens, Sky Cowie, L.L. et al., 1994, APJ 434, 114 Publishing Company, Cambridge, Massachuset ts Beichman, C.A. 1987, ARAA 25, 521 Bennett C.L. et al. 1994, ApJ 434, 587 Bernard, J.-P., Boulanger, F., Desert, F. X., Giard, M., Helou, G., and Puget, J.L. 1994, A&A, 291, L5 Berriman G. B., Boggess N. W., Hauser M. G., Kelsall T., Lisse C. M., Moseley S. H., Reach W.T. and Silverberg R. F., ApJ Letters 431, L63 Berry, R. L., 1976, J.R.A.S. Canada 70, 97 Bertiau, F. C., de Greve, E., Treanor, P. J., 1973, Publ. Vatican Ohs. Vol. 1, 159 Bessell M. S., 1979, PASP 91, 589 Bessell M.S. and Brett J. M., 1988, PASP 100, 1134
Blaauw, A., & Elvius, T. 1965, in Galactic Structure, Stars & Stellar Systems V, ed. by A. Blaauw & M. Schmidt, Chicago: University of Chicago Press, p. 589 Blackwell D.E. 1955, Mon. Not. R. Astron. Sot. 112, 625 Blackwell D. E., Dewhirst D. W., and Ingham M.F. 1967, Adv. **Astron**. Astrophys. 5, 1 Blackwell D. E., and Petford, A.D. 1963, Mon. Not. R. Astron. **Soc.** 131, 383 Boggess, N. W., et al. 1992, ApJ 397, 420. Bohlin, R. C., Savage, B. D., & Drake, J.F. 1978, ApJ 224, 132 Boksenberg A. et al. 1973, MNRAS 163, 291 Boulanger, F. and Perault, M. 1988, ApJ 330, 964 Boulanger, F., Abergel, .4., Bernard, J.-P., Burton, W. B., Desert, F.-X., Hartmann, D., Lagache, G., and Puget, J.-L. 1996, **A&A**, 3i2, 256 Bowyer S. and Leinert Ch., eds. 1991, The galactic and extragalactic background radiation, IAU SYmposium No. 139, Kluwer, Dordrecht Bowyer S., Sasseen T. Lampton M., and WU, X 1993, Ap.J., Bowyer, S., 1991, ARA&A 29, 59 Brecher K., Brecher A., Morrison P., and Wasserman 1. 1979, Nature 282, 502 Broadfoot, A.L., Kendall, K. R. 1968, J. Geoph. Res. 73, 426 Broadfoot, A.L., Kumar S. 1978, ApJ 222, 1054 Brosch N. 1991, MNRAS, 250, 780 Bruckner G., Howard R. A., Koomen M. J., Corendyke C. M., Michels D. J., Moses J. D., Socker D.G., Dere K. P., Lamy P. L., Llebaria A., Bout M. V., Schwenn R., Simmnet G. M., Bedford D.K., and Eyles C.J. 1995, Phys. 162, 357 Campins H., Rieke G. H. and Lebofsky M. J. 1985, AJ 90,896 J. Caplan and G. Grec 1979, A&A 78, 335 Caulet, A., Hook, R. N., Fosbury, R.A.E, 1994, A&AS 108, 271 Cebula R.P. and Feldman P.D. 1982, ApJ 263, 987 Cebula R. P., and Feldman P.D. 1984, JGR 89, 9080 Chamberlain J.W. 1961, Physics of the Aurora and the Airglow. Academic Press, New York Classen, C. 1976, PhD Diss., University of Bonn COBE Diffuse Infrared Background Experiment (DIRBE) Explanatory Supplement, Version 1.2, ed. M.G. Hauser, T. Kelsall, D. Leisawitz, and J. Weiland, COBE Ref. Pub. No. 97-A (Greenbelt, MD: NASA/GSFC), available in electronic form from the NSSDC Cohen M., Sasseen T. P. and Bowyer S. 1994, ApJ 427, 848 Cohen M. 1995, **ApJ** 444, 874 Dachs, J. 1970, A&A 6, 155 Dave J.V. 1964, J. Opt. Soc. America 54, 307 Davidson W. C., MacQueen R. M., Mann 1.1995, Planet. Space Sci. 43, 1395 Davies J. K., Sykes M. V., Reach W. T., Boulanger F., Sibille F. and C.J. Cesarsky 1997, Icarus 127, 251 1994. de Bary E. 1964, Appl. Optics 3, 1293 de Bary E., Bullrich K. 1964, J. Opt. Soc. America 54, 1413 Dermott S. F., Nicholson P. D., Burns J.A. and Houck J.R., 1984 Nature 312, 505 Dermott S. F., Nicholson P. D., Kim Y., Wolven B. and Tedesco E. F., 1988, in "Comets to Cosmology", ed. A. Lawrence, Lecture Notes in Physics 297, Springer-Verlag Berlin/Heidelberg/New York, p. 3 Dermott S. F., Jayaraman S., Xu Y. L., Gustafson B.A.S. and Lieu J. C., 1994, Nature 369, 719 Dermott S. F., Jayaraman S., Xu Y. L., Grogan K. and B.A.S. Gustafson, 1996a, in "Unveiling the cosmic infrared background, E. Dwek, cd., AIP Conf. Proc. 348, Woodbury, New York, p. 25 Dermott S. F., Grogan K., B.A.S. Gustafson, Jayaraman S., Kortenkamp S.J. and Xu Y. L., 1996b, in 'Physics, chemistry, and dynamics of interplanetary dust", B.A.S. Gustafson and M.S. Hanrrer, eds., ASP Conf.Ser. 104, San Francisco, p. 143 Désert F.-X., Abergel A., Bernard J.-P. et al. 1996, Limits on the far infrared CIBR from DIRBE, FIRAS and HI surveys, in E. Dwek (cd.) Unveiling the cosmic infrared background, AIP Conf. Proc. 348, 96 Désert F.-X., Boulanger F., Puget J.-L. 1990, A&A 237, 215 Deul and Wolstencroft 1988, A&A 196, 277 Draine D. T., and Anderson N.1985, ApJ 292, 494 Dring A., Murthy J., Henry R., Walker H. 1996, Ap. J. 457, 764 Dube, R. R., 1976, Ph.D. Thesis, Princeton University Dube, R. R., Wickes, W. C., Wilkinson, D. T., 1979, ApJ 232, 333 Dumont R. 1965, Astron. Astrophys. 28, 265 Dumont R. and Levasseur-Regourd A.-Ch., 1978, A&A 64, 9 Dumont R. and Levaaseur-Regourd A.-Ch. 1985, Planet. Space Sci. 33, 1 Dumont R., and Sanchez Martinez F. 1966, A&A 29, 113 Dumont R. and Sanchéz F., 1976, A&A 51, 393 Dürst J. 1982, Astron. Astrophys. 112, 241 Dwek, E., Slavin, J., 1994, ApJ 436, 696 Dwek, E. et al. 1997, ApJ, 475, 565 Elias J. H. 1978, AJ 83, 791 Elsässer H., Haug U. 1960, ZfA 50, 121 Elvey, C. T., & Roach, F.E. 1937, ApJ 85, 213 Epchtein N. et al. 1994, in "Science with astronomical near-infrared sky surveys", N. Epchtein, A. Omont, B. Burton, and P. Persi, eda., Kulwer, Dordrecht, p. 3 **Epchtein** N. et al. 1997, ESO Messenger No. 87, March 1997, p.27 Fechtig H., Leinert C., Grün E. 1981, in: Landolt-Börnstein, New Series 2a (K. Schaifers and H.H. Voigt, eds,), Springer. Berlin, p. 228 Feldman **P.D.** 1977, **A&A 61**, 635 Feldman P.D. and eight co-authors 1992, Geophys.Res.Letters 19, 453 Ferguson, H.C., McGaugh, S. S., 1995, ApJ 440, 470, Fixsen, D. J., et al. 1994, ApJ, 420, 457 Franceschini, A., Mazzei, P., De Zotti, G., 1991a, In: Rocca-Volmerange, B., Deharveng, J. M., Tran Thanh Van, J. (eds.) The Early Observable Universe from Diffuse Backgrounds, Editions Frontieres, p. 249 Franceschini A., Toffolatti L., Mazzei P., Danese L., and De Zotti G. 1991b, A&AS 89, 285 Frank L. A., Craven J. D., and Rairden R.L. 1985, Adv. Space Res. 5, No.4, 53 Frey A., Hofmann W., **Lemke** D.'and Thum C., 1974, A&A 36, 447 Frey A., Ho fmann W. and Lemke D. 1977, A&A 54, 853 Furton D. G., and Witt A.N. 1990, ApJ "364, L45 Furton D. G., and Witt A.N. 1992, ApJ 386, 587 Gardner, J. P., Cowie, L. L., Wainscoat, R. J., 1993, ApJ, L9 Garstang, R. H., 1986, PASP 98, 364 Garstang, R. H., 1988, Observatory 108, 159 Garstang, R. H., 1989a, Ann. Rev. A&A 27, 19 Garstang, R. H., 1989b, PASP 101, 306 Garstang, R. H., 1991, PASP 103, 1109 Giard, M., Pajot, F., Lamarre, J. M., Serra, G., Caux, E., Gispert, R., Leger, A., and Rouan, D. 1988, A&A, 201, L1 Giard, M., Pajot, F., Lamarre, J. M., Serra, G., and Caux, E. 1989, A&A, 215, 92 Giese R.H. 1979, A&A 77, 223 Giese R. H., Kneissel B., Rittich U. 1986, Icarus 68, 395 Giard M., Pajot F., Lamarre J. M., Serra G., Caux E., Gispert R., Léger A., and Rouan D. 1988, A&A 201, L1 Giard M., Pajot F., Lamarre J. M., Serra G., and Caux E. 1989, A&A 215, 92 Gillett, F.C. and Stein W.A., 1971, ApJ 164, 77 Gillet F. C., Forrest W. J., and Merrill K.M. 1973, ApJ 183, 87 Gondhalekar, P.M., 1990, in: S. Bowyer and Ch. Leinert (eds.) Galactic and Extragalactic Background Radiation, Proc. of IAU symposium No. 139, Kluwer, Dordrecht, p. 49 Gordon, K.D. 1997, PhD Thesis, The University of Toledo Gordon, K. D., Witt, A.N., and Friedmann, B.C. 1997, ApJ (submitted) Gordon, K. D., & Witt, A.N. 1997, ApJL (Submitted) Guhathakurta, P., & Tyson, J.A. 1989, APJ 346, 773 Haikala, L. K., Mattila, K., Bowyer, S., Sasseen P., Lampton M. 1995, ApJ 443, L33 Hanner, M. S., Weinberg, J. L., De Shields 11, L. M., Green, B. A., & Toiler, G.N. 1974, J. Geophys. Res. 79, 3671 Hanner M. S., Sparrow J. G., Weinberg J.L. and Beeson D. E., 1976, in: Interplanetary Dust and Zodiacal Light', H. Elsässer and H. Fechtig, eds., Lecture Notes in Physics 48, Springer-Verlag Berlin/Heidelberg/New York, p. 29 Hanner M., Leinert Ch., and Pitz E. 1978, A&A 65, 245 Hanner M.S. 1991, in "Origin and evolution of interplanetary dust", A.C. Levasseur-Regourd and H. Hasegawa, eds., IAU Colloquium 126, Kluwer, Dordrecht, p. 171 Harrison A.W. and Kendall D.J.W: 1973, Planet.Space Sci. 21, Hauser, M. G., et al. 1984, ApJ 278, L15 Hauser M. G., 1988, in "Comets to cosmology", A. Lawrence, cd., Lecture Notes in Physics 297, Springer-Verlag Berlin/Heidelberg/New York, p.27... Hauser M. G., 1995b, in "Examining the Big Bang' and Diffuse Background Radiations", IAU symposium N0.168, M. Kafatos, Y. Kondo, and S. Bowyer, eda., Kluwer Academic Publishers, Dordrecht, p. 99 Hauser, M. G., 1995a, in D. Cazetti, M. Livio and P. Madau (eds.) Extragalactic Background Radiation, Cambridge University Press, p. 135. Hauser, M. G., 1996, in "Unveiling the cosmic infrared background", E. Dwek, cd., AIP Conf. Proc. 348, Woodbury, New York, p. 11 Hayes D.S. in "Calibration of fundamental stellar quantities", D.S. Hayes, L.E. Pasinetti and A.G.D. Philip, eds., Reidel Publishing Company, Dordrecht 1985, p.225 Hayes **D.S.** and **Latham** D. W., 1975, **ApJ** 197, 593 Henry, R. C., 1990, ARA&A 29, 89 Henry, R. C., Murthy, J., 1995, in D. Cazetti, M. Livio and P. Madau (eds.) Extragalactic Background Radiation, Cambridge University Press, p. 51 Henry, T. J., McCarthy Jr., **D.W.** 1990, ApJ, 350, 334 Henry R. 1991, **ARA&A** 29, 89 Hodapp K.-W., MacQueen R. M., Hall D. N. B.: 1992, Nature 355, 707 Hoffmann B., Tappert C., Schlosser W., Schmidt-Kaler T., Kimeswenger S., Seidensticker, K., and Schmidtobreick, L. 1997, A&A, in print Hofmann W., Lemke D., Thum C. and Fahrbach U. 1973, Nature 243, 140 Hofmann W., Frev A., and Lemke D. 1974, Nature 250, 636 Hofmann W., Lemke D., and Thum C 1977, Applied Opt. 16, 3125 Holberg J. 1986, ApJ 311, 969 Hovenier J.W. and Bosma P. B., 1991, in: 'Origin and Evolution of Interplanetary Dust', A.C. Levasseur-Regourd and H. Hasegawa, eds., Kluwer Academic Publishers, Dordrecht, p.155 Maihara T., Mizutani K., Hiromoto N., Takami H., Hasegawa, H. 1985, in: Properties and Interactions of Interplanetary Dust (R.H. Giese and P.L. Lamy, eds.), Reidel, Dordrecht, p.63 Mampaso A., Sánchez-Magro C., Buitrago J.: 1982, in: Sun and Planetary System (W. Fricke and C. Teleki, eds.), p.257 Mampaso A., Sánchez-Magro C., Selby M. J., MacGregor A. D.: 1983, Rev. Mexicana Astron. Astrof. 8, 3 Mankin W. G., MacQueen R. M., Lee R.H. 1974, Astron. Astrophys. 31, 17 Mann I. 1990, Dissertation, Universität Bochum Mann 1.1992, Astron. Astrophys. 261, 329 Mann I. 1993, Planet. Space Sci. 41, 301 Mann 1. 1996, in: Physics, Chemistry and Dynamics of Interplanetary Dust (B.A.S. Gustafson und M.S. Hanner eds.) PASP conf. Ser. 104, p. 315 Mann I., MacQueen R.M. 1993, **Astron**. Astrophys., 275, 293-297 Martin C. and Bowyer S. 1990, ApJ 350, 242 Massey, P., Gronwall, Pilachowski,
1990, PASP 102, 1046, Mather J. C., et rd., 1994, **ApJ**, 420, 439 Matsumoto, T., 1990, in: S. Bowyer and Ch. Leinert (eds.) Galactic and Extragalactic Background Radiation, Proc. of IAU Symposium No. 139, Kluwer, Dordrecht, p. 317 Matsumoto T., et al. 1996, PASJ 48, L47 **Matsumoto** S., **Matsuura** S., and Noda M. 1994, **PASP** 106, 1217 Matsumoto T., Kawada M., Murakami H., Noda M., Matsuura S., Tanaka M., and Narita K. 1996, PASJ 48, L47 Matsuura S., Matsumoto T., Matsuhara H. and Noda M. 1995, Icarus 115, 199 Mattila K. 1973, Sterne und Weltraum 12, 246 Mattila, K. 1970, A&A 8, 273 Mattila, K. 1971, A&A 15, 292 Mattila, K., 1979, A&AS 39, 53 Mattila, K., 1980, A&A 78, 253 Mattila, K., 1990, in: S. Bowyer and Ch. Leinert (eds.) Galactic and Extragalactic Background Radiation, Proc. of IAU Symposium No. 139, Kluwer, Dordrecht, p. 257 Mattila, K., Schnur, G., 1990, see Mattila, 1990 Mat tila, K., Leinert, Ch., Schnur, G., 1991, In: Rocca-Volmerange, B., Deharveng, J. M., Tran Thanh Van, J. (eds.) The Early Observable Universe from Diffuse Backgrounds, , Editions Frontiers, p. 133 Mattila K., Väisänen P., and v. Appen-Schnur G.F.O. 1996, A&A Suppl. 119, 153 Mattila K., Lemke D., Haikala L. K., Laureijs R. J., Léger A., Lehtinen K., Leinert Ch., and Mezger P.G. 1996, A&A 315, L353 Maucherat-Joubert M., Cruvellier P. and Deharveng J.M. 1979, A&A 74, 218 Meier R.R. 1991, Space Sci. Rev. 58, 1 Meier R. R., Carruthers G. R., Page T. L., and Levasseur-Regourd A.-Ch. 1977, JGR 82, 737 Milford N., 1950, Ann.d'Astrophys. 13, 243 Misconi N.Y. 1977, A&A 61, 497 Mizutani K., Maihara T., Hiromoto N., Takarni H.: 1984, Nature 312, 134-136 Morgan D.H. 1978, A&A 70,543 Morgan, I., Driver, S. P., 1995, in D. Cazetti, M. Livio and P. Madau (eds.) Extragalactic Background Radiation, Cambridge University Press, p. 285 Morgan D, H., Nandy K. and Thompson G.I. 1976, M.N. 177, 531 Morrison D., Feldman P. D., and Henry **R.C.** 1992, JGR 97, 1633 Mukai T., Yamamoto T. 1979, Publ. Astron. Sot. Japan 31, 585 Murakami, H., et al. 1994, ApJ, 428, 354 Murakami H., et al. 1996, PASJ 48, L41 Murdock **T.L.** and Price S. D., 1985, AJ 90, 375 **Murthy** J., Henry R. C., Feldman **P.D.** and Tennyson **P.D.** 1990, A&A **231,187** Neckel H. and Labs D. 1984, Solar Physics 90, 205 Neugebauer G., et al. 1984, ApJ 278, L1 Neugebauer G., Wheelock S., Gillett F., Aumann H. H., Gautier T. N., Low F. J., Hacking P., Hauser M., Harris S., Clegg P. 1988, IRAS catalogs and atlases, Volume 1: Explanatory Supplement, C.A. Becihman et al., eds, NASA RP-1190, Washington, VI-21 Nguyen H.T., Rausche B. J., Severson S. A., Hereld M., Harper D. A., Loewenstein R. F., Mrozek F., and Pernic R.J. 1996, PASP 108, 718 Nishimura T. 1973, Publ.Astr.Soc.Japan 25,375 Oliva E. and Origlia L. 1992, A&A 254, 466 . "Onaka, T., Yamamura, I., Tanabe, T., Roellig, T.L., and Yuen,. L. 1996, PASJ, 48, L59 Osterbrock, D. E., Walker, M. F., Koski, T. A., 1976, PASP 88, 349 Osterbrock, D. E., Martel, A., 1992, PASP 104, 76 Page T., Carruthers G., and Heckathorn H. 1982, NRL Report Paresce F. and Jakobsen P. 1980, Nature, 288, 119 Pennington R. L., Humphreys R. M., **Odewahn** S. C., **Zumach** W., and Thurmes P.M. 1993, PASP 105, "521 Pepin T.J. 1970, Astrophys. J. 159, 1067..., Perrin, J.-M., Darbon, S., & Sivan, J.-P. 1995, A&A 304, L21 Perrin J.-M., and Sivan J.-P. 1995, A&A 255, 271 Peterson **A.W.** 1963, Astrophys. J. 138, 1218 Peterson A.W. 1967, Astrophys. J. 148, L37 Peterson A.W. 1969, Astrophys. J. 155, 1009 Pfleiderer J., and Mayer U. 1971, AJ 76, 692, Pickering, E. C., Kapteyn, J. C., vanRhijn, P. J., 1918, Ann. Harvard College Oba. 101 ' Pickering, E. C., Kapteyn, J. C., vanRhijn, P. J., 1923, Ann. Harvard College Ohs. 102 Pickering, E. C., Kapteyn, J. C., vanRhijn, P. J., 1924, Ann. Harvard College Ohs. 103 Pilachowski C., Afriano J., Goodrich B., and Binkert W., 1989, PASP 101, 707 Pitz E., Leinert Ch., Schulz A. and Link H. 1979, A&A 74, 15 Pröll J. 1980, Diploma Thesis, Ruhr-University Bochum Puget, J.-L. et al., 1996, A&A 308, L5 **Ramsay** S. K., Mountain C. M., and **Geballe T.R.** 1992, MNRAS 259, 751 Raurden R., Frank L., and Craven J. 1986, JGR 91, 13613 Reach W.T. 1988, ApJ 335, 468 Reach W.T. 1991, ApJ 369, 529 Reach W.T. 1992, ApJ 392, 289 Reach, W.T. et al. 1995a, ApJ, 451, 188 Hurwitz M., Bowyer S., and Martin C. 1991, Ap. J. 372, 167 Isobe S., Tanabe H., Hirayama T., Korea Y., Soegijo J., Baba N. 1985, in: Properties and interactions of interplanetary dust (R.H. Giese and P.L. Lamy, eds.), Reidel, Dordrecht, p. 49 Isobe S., Sateesh-Kumar A. 1993, in: Meteoroids and their Parent Bodies (J. Stohl und I.P. Williams, eds.), published by the Astronomical Inst., Slovak Acad. Sci., Bratislava, p. 381 Jakobsen P. 1991, in "The Early Observable Universe from Diffuse Backgrounds", Rocca-Volmerange B., Deharveng J. M., and Tran Thanh Van J. (eds.), Edition Frontières, p. Lemke D. et al. 1997, A&A submitted Jakobsen, P., 1995, in D. Cazetti, M. Livio and P. Madau (eds.) Extragalactic Background Radiation, Cambridge University Press, p. 75 Johnson H. L., 1966 ARA&A 4,193 Kaiser C.B. 1970, Astrophys. J. 159, 77 Kashlinsky, A., Mather, J. C., Odenwald, S., 1996, ApJ 473, L9 Kessler M., et al. 1996, A&A 315, L27. Kimeswenger S., Hoffmann B., Schlosser W., and Schmidt-Kaler T. 1993, A&A Suppl. 95, 517. Knude, J., 1996, Reddening at the North Galactic Pole: cosecant variation, AB = 0.0 or AB = 0.2?, A&A (in press) Korneef J., 1983, A&AS 51, 489 Koutchmy S., Dzubenko N. J., Nesmjanovich A.T., Vsekhsvjatsky S.K. 1974, Sol. Phys. 35, 369 Koutchmy S., Lamy P.L. 1985, in: Properties and Interactions of Interplanetary Dust (R.H. Giese and P.L. Lamy, eds.), Reidel, Dordrecht, p.'63 Krisciunas K., 1990, PASP 102, 1052 Kuhn J. R., Lin H., Lamy P., Koutchmy S., Smartt R. N.: 1994, 1994, The Netherlands, p. 185 Kwon S. M., Hong S. S., and J.L. Weinberg 1991,in "Origin and evolution of interplanetary dust", A.C. Levasseur-Regourd and H. Hasegawa, eds., IAU Colloquium 126, Kluwer, Dor- Lamy P., Kuhn J.R., Lin H., Koutchmy S., Smartt, R.N.: 1992, Science 257, 1377-1380 Laureijs, R., Mattila, K., Schnur, G., 1987, A&A 184, 269 Léger A., Mariotti J.-M., Mennesson B., Ollivier M., Puget J.-L., Rouan D., and Schneider J. 1996, Icarus 123,249 Lehtinen, K. & Mattila, K. 1996, A&A 309, 570 Leinert Ch. 1975, Space Sci. Rev. 18, 281 Leinert, C. 1990 in The Galactic and Extragalactic Background Radiation, S: Bowyer and C. Leinert (eds.) (Dordrecht: Kluwer), p. 75 Leinert Ch., Link H., Pitz E. and Giese R. H., 1976, A&A 47, Leinert Ch., Richter I., Pitz E. and Hanner M., 1980, in: 'Solid particles in the solar system', I. Halliday and B. A. McIntosh, eds., D. Reidel Publishing Company, Dordrecht, p.15 Leinert Ch., Pitz E., Link H. and Salm N., 1981, Space Sci. Instrumentation 5, 257 Leinert Ch., arrd Richter I. 1981, A&A Suppl. 46, 115 Leinert Ch., Richter 1., Pitz E. and Hanner M., 1982, A&A 110,355 Leinert Ch. and Pitz E., 1989, A&A 210, 399 Leinert Ch 1990, in "The Galactic and Extragalactic Background Radiation", S. Bowyer and Ch. Leinert, eds., Kluwer, Dordrecht, p. 75 Leinert, Ch., Grün, E., 1990, Interplanetary Dust, in R. Schwenn and E. Marsch (eds.) Physics and Chemistry in Space - Space and Solar Physics, Vol. 20, Springer, Berlin - Heidelberg, p. 207 Leinert Ch., Väisanen P., Mattila K. and Lehtinen K, 1995, A&AS 112, 99 Léna P., Viala Y., Hall D., Soufflot A.: 1974, Astron. Astrophys. 37, 81 Levasseur A.-Ch. and Blamont J. E., 1973, Nature 246, 26 Levasseur A.-Ch. and Blamont J. E., 1975, Space Res. XV, 573 Levasseur A.-Ch., Meier R. R., and Tinsley B.A. 1976, JGR 81, 5587 Kalinowski K. J., Roosen R. G., and Brandt J. C., 1975, PASP Levasseur-Regourd, A.-Ch. and Dumont, R., 1980, A&A 84, Levasseur-Regourd A.-Ch. 1996, in "Physics, chemistry, and dynamics of interplanetary dust", Bo A. S. Gustafson and M.S. Hanner, eds., Astr.Soc.Pac.Conf.Ser. 104, San Franp.301 Lillie C.F. 1968, Ph.D. Thesis, University of Wisconsin Lillie C.F. 1972, in 'The scientific results from OAO-2', ed. A.O. Code, NASA SP-310, Washington, p.95." Lilly, S. J., LeFevre, O., Crampton, D., Hammer, F., Tresse, L., 1995, **ApJ** 455; 50 Lockman F. J., Jahoda K. and McCammon D., 1986, ApJ 302, Longair, M. S., 1995, In A.R. Sandage, R.G. Kron and M. S. Longair The Deep Universe, Springer, Berlin/Heidelberg/New York, p. 317 in: Infrared Solar Physics (D. M. Rabin et rd., eds.), IAU Lonsdale, C. J., 1995, in D. Cazetti, M. Livio and P. Madau (eds.) Extragalactic Background Radiation, Cambridge University Press, p. 145 > Louistisserand, S., Bücher, A., Koutchmy, S., Lamy, Ph., 1987, **A&A** S 68, 539 > Low F.J. and Rieke G. H., 1974, Methods of Exper. Phys. 12, Low **F.J.** et al. 1984, **ApJ** Letters 278, L19 LyutyiV.M., and Sharov A. S., 1982, AZh 59,174 Lyot M. B.: 1939 Mon. Not. R. Astron. Sot. 11, 580 MacQueen R.M. 1968, Astrophys. J. 154, 1059 MacQueen R. M., Davidson W. C., Mann I.: 1996, in: Physics, Chemistry and Dynamics of Interplanetary Dust (B.A.S. Gustafson und MS. Hanner eds.) PASP Conf. Ser.104, p. MacQueen R. M., Greeley B.W. 1995, Astrophys. J. 154, 1059 MacQueen R. M., Hodapp K.-H., Hall D. N. B.: 1994, Infrared Solar Physics (D. M. Rabin et al., eds.), IAU 1994, The Netherlands, p. 199 MacQueen R. M., Ross C. L., Mattingly T.: 1973, Planet. Space Sci. 21, 2173-2179 Leinert Ch., Hanner M., Richter I. and Pitz E., 1980b, A&A McCaughrean M.J. 1988, "The astronomical application of infrared array detectors", Ph. D. Thesis, University of **Edin**- > McNally (cd.), D., 1994, The Vanishing *Universe*, Adverse Environmental Impacts on Astronomy, Cambridge University Reach W. T., Franz B. A., Weiland J. L., Hauser M.G., Kelsall Sparrow J.G. and Ney E. P., 1968, Ap.J. 154, 783 T.N., Wright E. L., Rawley G., Stemwedel S.W. and Spiesman W. J., **1995b**, Nature 374, 521 Reach W. T., Franz, B. A., Kelsall, T. and Weiland, J.L. 1996a, in "Unveiling the cosmic infrared background", E. Dwek, cd., AIP Con f.
Proc. 348, Woodbury, p. 37 Reach W.T. et al. 1996b, A&A 315, L381 Reed E.I. and Blamont J.E. 1967, Space Res. VII, 337 Richter I., Leinert Ch. and Planck B., 1982, A&A 110, 115 Rieke G. H., Lebofsky M.J. and Low F. J., 1985, AJ 90, 900 Roach F.E. 1964, Space Sci. Rev. 3, 512 Roach, F. E., & Gordon, J.L. 1973, The Light of the Night Sky D. Reidel Publ. Company, Dordrecht Roach F.E. and Meinel A.B. 1955, ApJ 122, 530 Roach, F. E. and Megill, L. R, 1961, ApJ 133, 228 Rocca-Vomerange B., Deharveng J. M., and Tran Thanh Van Sykes M. V., 1985, Icarus 85, 267 J., eds. 1991, The early observable universe from diffuse backgrounds. Éditions Frontières, Gif-sur-Yvette Röser S. and Staude H.J. 1978, A&A 67, 381 Rowan-Robinson M., Hughes J., Vedi K and Walker D. W. 1990, MN 246, 273 Sandage, A., 1983, 'in W. L. H. Shuter (ed.) Kinematics, Dynamics and the Structure of the Milky Way, D. Reidel, Dordrecht, p. 320 Scheffler H. 1982, Landolt-Börnstein VI/2c, 176, Schlosser W. 1972, Habilitationsschrift, Ruhr-University Bochum Schmidt, T. & Leinert, C. 1966, Z.f.Ap. 64, 110 Schmidtobreick L. 1997, Ph.D. Thesis, Universität Bochum Schnur G., and Mattila K., 19?9, "Mitt. Astron.Ges. 45,196" 9, 3 1 3 Schuerman D. W., Tanabe H., Weinberg J. L., Toiler G. N., and Beeson D.E. 1977, 'Abstract, COSPAR, Tel Aviv Schuerman D. W., and Weinberg J.L. 1981, User's 'manual for the Pioneer 10/11 data, available at the NSSDC Schuerman, D. W., Weinberg, J. L., Giovane, F., 1981, see ' reference in Toiler, 1981 Scares. F. H., Kapteyn, J. C., van Rhijn, P. J., 1930, Mount Wilson Catalogue of Photographic Magnitudes in Selected Areas 1-139, Carnegie Inst. Washington Publ. No. 402 Seidensticker K., Schmidt-Kaler T., and Schlosser W. 1982, A&.4 114, 60 Sellgren K. 1984, ApJ 277,623 Sellgren K., Werner M. W., and Dinerstein H.L.1983, APJ 271, SharoV, A. S., & Lipaeva, N.A. 1973, Soviet Astr. 17, 69 Sharov, A. S., Polyakova, G. I., 1972, Soobshch. Gos. Astron. Inst. Shternberga, No. 177, 3 Shcheglov P. V., Shestakova L. I., Ajmanov A.K. 1987, Astron. Astrophys. 173, 383 Silverberg, R. F., et rd. 1993, Proc. SPIE Conf. 2019, Infrared Spaceborne Remote Sensing, ed. M.S. Scholl (Bellingham: SPIE), p. 180 Simon T., Morrison D.D. and Cruikshank D. P., 1972, ApJ (Letters) 177, L17 Sivan J.-P., and Perrin J.-M. 1993, ApJ 404, 258 Smith L. L., Roach F.E., and Owen R.W. 1970, Batelle Institute Report BNWL-1419-UC-2 Sodroski, T. J., Odegard, N., Arendt, R. G., Dwek, E., Weiland, J. L., Hauser, M. G., and Kelsall, T. 1997, ApJ, 480, 173 Sparrow J.G. and Ney E. P., 1972, Ap.J. 174, 705 Sparrow, J.G k Ney, E.P. 1972, APJ 174, 717 Sparrow J.G. and Weinberg J. L., 1976, in: 'Interplanetary Dust and Zodiacal Light', H. Elsässer and H. Fechtig, eds., Lecture Notes in Physics 48, Springer-Verlag Berlin/Heidelberg/New York, p. 41 Spiesman W.J. et al. 1995, ApJ 442, 662 Stark, A. A., Gammie, C. F., Wilson, R, W., Bally, J. Linke, R. A., Heiles, C., & Hurwitz, M. 1992, ApJS 79, 77 Staude, H.J. 1975, A&A 39, 325 Stebbins, J., Whitford, A. E., Johnson, H. L., 1950, ApJ 112, Strecker D. W., Erickson E.F. and Witteborn F. C., 1979, ApJS 41,501 Sykes M.V., Lebofsky L. A., Hunten D.M. and Low F., 1986, Science 232, 1115 Sykes M. V., 1988, ApJ Letters 334, L55 Sykes M. V., Lien **D.J.** and **Walker** R. G., 1990, Icarus 86," 236 Sykes M.V. and Walker R. G., 1992, Icarus 95, 180 Tanabe H. 1973, in "Papers on the night sky and airglow continuum at Chichijima", World data center C2(Airglow), Tokyo Astron. Ohs. 45 '. Tanabe T., Tsumuraya F., Baba N., Alvarez M., Noguchi M., Isobe S. 1992, Publ. Astron. Sot. Japan 44, L221 ,.'. Taylor, B. J., 1992, PASP 104, 500 Tennyson P. D., Henry R. C., Feldman P.D. and Hartig G.F. 1988, Ap.J. 330, 435 Thomas G.E. 1978, Ann. Rev. Earth Planet. Sci. 6, 173 Schuerman D.W., Weinberg J.L., and Beeson D.E. 1977, BAAS Toiler, G. N., 1981, Ph.D. Thesis, State University of New York at Stony Brook Toiler, G. N., 1983, ApJ 266, L79 Toiler G. N., Tanabe H., and Weinberg J.L. 1987, A&A 188, 24 Toiler G.N. 1990, in: S. Bowyer and Ch. Leinert (eds.) Galactic and Extragalactic Background Radiation, Proc. of IAU Symposium No. 139, Kluwer, Dordrecht, p. 21 Toiler, G.N. and Weinberg, J. L., 1985, in: 'Properties and Intractions of Interplanetary Dust', R.H. Giese and Ph. Lamy, eds., D. Reidel Publishing Company, Dordrecht, p.21 Tollestrup E. V., Fazio G. G., Woolaway J., Blackwell J., Brecher K. 1994, in: Infrared Solar Physics (D.M. Rabin et al., eds.), L4U 1994, The Netherlands; 179 Torr M. R., Torr D. G., and Eun J.W. 1985, JGR 90:4427 Treanor, P. J., 1973, Observatory 93, 117 Tug H. and Schmidt-Kaler Th., 1982, A&A 105, 400 Turnrose B. E., 1974 PASP 86, 512 Tyson, J. A., 1990, in: S. Bowyer and Ch. Leinert (eds.) Galactic and Extragalactic Background Radiation, Proc. of IAU Symposium No. 139, Kluwer, Dordrecht, p. 245 Tyson, J. .4., 1995, in D. Cazetti, M. Livio and P. Madau (eds.) Extragalactic Background Radiation, Cambridge University Press, p. 103 Väisänen, P., 1996, A&A 315, 21 Van de Hulst H.C. 1947, Astrophys. J. 105, 471-488 Van de Hulst H.C. 1962, in: The Sun (G.D. Kuiper, cd.), University of Chicago Press, Chicago Vande Noord E.L. 1970, Ap.J. 161, 309 van DijkM.H. H., Bosma, P.B. and Hovenier, J. W., 1988, A&A van Rhijn, P. J., 1921, Publ. Astr. Lab. Groningen no. 31, 1 ``` van Rhijn, P. J., 1929, Publ. Astr. Lab. Groningen No. 43 Vrtilek J., and Hauser M.G. 1995, ApJ 455, 677. Wainscoat R. J., and Cowie L.L. 1992, AJ 103, 332 Wainscoat R. J., Cohen M., Volk K., Walker H. J., and Schwartz D. E. 1992, ApJ Suppl. 83,111 Waldmeier M. 1965, in: Landolt-Bernstein Zahlenwerte und Funktionen in Naturwissenschaft und Technik, Gruppe IV: Astronomic, Astrophysik und Weltraumforschung, Band I: Astronomic und Astrophysik, Springer, Berlin, p. 115 Walker M. F., 1988, PASP 100, 496 Walker M.F., 1977, PASP 89, 405 Walker M. F., 1970, PASP 82,674 Weiland J. L., Blitz L., Dwek E., Hauser M. G., Magnani L., and Rickard L.J. 1986, ApJ 306, L101 J. L., G., Weiland Arendt R. Berriman G. B., Dwek E., Freuden- reich H. T., Hauser M. G., Kelsall T., Lime C. M., Mitra M., Moseley S. H., Odegard N. P., Silverberg R. F., Sodorski T.J., Spiesman W. J., and Stemwedel S.W. 1994, ApJ 425, L81 Weinberg J.L. 1964, Ann. Astrophys. 27, 718 Weinberg J.L. and Mann H.M. 1967, in "The zodiacal light and the interplanetary medium", J.L. Weinberg, cd., NASA SP ٠,, دغه 150, Washington D. C., P.1 "Weinberg J. L., 1969, BAAS1, 368 "". " Weinberg J. L., Hanner M. S., Beeson D. E., De Shields L. M. 1111, and Green B.A. 1974, JGR 79, 3664 Weinberg J.L. 1981, Sky and Telescope 61, 114 Weinberg J.L. and Schuerman D.W. 1981, User's Guide forthe Pioneer 10/11 background sky tape, NSSDC" Weinberg J.L. and Hahn R.C., 1980, in: 'Solid particles in the solar system', I. Halliday and B. A. McIntosh, eds. D. Reidel Publishing Company, Dordrecht, p.19 . . . Wheelock S. L., et al. 1994 "IRAS Sky Survey Atlas Explana- tory Supplement", JPL Publication 9411 (Pasadena: JPL) Wicenec A.J. 1995, Ph.D. Thesis, Universität Tübingen Wicenec A. J., and van Leeuwen F. 1995, Winkler C., Schmidt-Kaler T., and Schlosser W. 1981, Mitt. Astr. Ges. Witt, A.N. 1968, ApJ 152, 59, Witt. A.N. & Schild, R. E., 1988, ApJ 325, 837 Witt, A.N. & Boroson, T.A. 1990, APJ 355, 182 & Evans, Rh. 1994, Witt, A. Lindell, R. S., Block, 427, 227 Wright, E. L., et al. 1991, ApJ, 381, 200 Wolstencroft R.D. and Brandt J. C., 1967, in "The zodiacal. light and the interplanetary medium", J.L. Weinberg, cd., NASA SP-150, Washington, P.57 Yoshii Y., Ishida K. and Stobie R. S. 1987, AJ 92, 323 Yoshii, Y., Takahara, F., 1988, ApJ 326, 1 ``` Zavarzin M. Yu. 1978, Astrophysics (Engl. Transl.) 14, 168